Specification 2.1.A.2 Interior Wet Coating System (Above the Overflow Level) International ### Interseal_® 670HS ### **Surface Tolerant Epoxy** **PRODUCT DESCRIPTION** A low VOC, two component high build, high solids surface tolerant epoxy maintenance coating. #### **INTENDED USES** For application to a wide variety of substrates including hand prepared rusty steel, abrasive blast cleaned and hydroblasted steel, and a wide range of intact, aged coatings. Provides excellent anti-corrosive protection in industrial, coastal structures, pulp and paper plants, bridges and offshore environments in both atmospheric exposure and immersion service. NSF Certification is for tanks greater than 100 gallons (378.5 litres). Certified to NSF/ANSI 61 ### **PRACTICAL INFORMATION FOR INTERSEAL 670HS** Colour Available in a wide range of colours including Aluminium Gloss Level Semi-gloss (Aluminium is eggshell) Volume Solids 82% ± 3% (depends on colour) Typical Thickness 100-250 microns (4-10 mils) dry equivalent to 122-305 microns (4.9-12.2 mils) wet Theoretical Coverage 6.56 m²/litre at 125 microns d.f.t and stated volume solids 263 sq.ft/US gallon at 5 mils d.f.t and stated volume solids **Practical Coverage** Allow appropriate loss factors Method of Application Airless spray, Air spray, Brush, Roller **Drving Time** ▲ | ,g | | | Overcoating Interval
Interseal 670HS with Self | | | Overcoating Interval with recommended topcoats | | | |--------------|-----------|----------|---|---------|-----------|--|---------|----------| | Temperature | Touch Dry | Hard Dry | Min | Max ● | Max † | Min | Max ● | Max †# | | 10°C (50°F) | 8 hours | 32 hours | 32 hours | 6 weeks | Extended* | 20 hours | 21 days | 12 weeks | | 15°C (59°F) | 7 hours | 26 hours | 26 hours | 4 weeks | Extended* | 14 hours | 14 days | 8 weeks | | 25°C (77°F) | 5 hours | 18 hours | 18 hours | 14 days | Extended* | 10 hours | 7 days | 4 weeks | | 40°C (104°F) | 2 hours | 6 hours | 6 hours | 7 days | Extended* | 4 hours | 3 days | 2 weeks | - ▲ For curing at low temperatures, an alternative curing agent is available. See Product Characteristics for details. - Refers to situations where immersion is likely to occur - Refer to atmospheric service only - See International Protective Coatings Definitions & Abbreviations - Maximum overcoating intervals are shorter when using polysiloxane topcoats. Consult International Protective Coatings for further details. ### **REGULATORY DATA** Flash Point (Typical) Base (Part A) 36°C (97°F) Curing Agent (Part B) 56°C (133°F) Mixed 33°C (91°F) **Product Weight** 1.6 kg/l (13.3 lb/gal) voc 114 g/kg **EU Solvent Emissions Directive** (Council Directive 1999/13/EC) 2.00 lb/gal (240 g/lt) EPA Method 24 151 g/lt Chinese National Standard GB23985 ### Interseal® 670HS ### **Surface Tolerant Epoxy** The performance of this product will depend upon the degree of surface preparation. The surface to be coated should be clean, dry and free from contamination. Prior to paint application all surfaces should be assessed and treated in accordance with ISO 8504:2000. Accumulated dirt and soluble salts must be removed. Dry bristle brushing will normally be adequate for accumulated dirt. Soluble salts should be removed by fresh water washing. ### **Abrasive Blast Cleaning** For immersion service, Interseal 670HS must be applied to surfaces blast cleaned to Sa2.5 (ISO 8501-1:2007) or SSPC-SP10. However, for atmospheric exposure best performance will be achieved when Interseal 670HS is applied to surfaces prepared to a minimum of Sa2.5 (ISO 8501-1:2007) or SSPC-SP6. Surface defects revealed by the blast cleaning process, should be ground, filled, or treated in the appropriate manner A surface profile of 50-75 microns (2-3 mils) is recommended. ### **Hand or Power Tool Preparation** Hand or power tool clean to a minimum St2 (ISO 8501-1:2007) or SSPC-SP2. Note, all scale must be removed and areas which cannot be prepared adequately by chipping or needle gun should be spot blasted to a minimum standard of Sa2 (ISO 8501-1:2007) or SSPC-SP6. Typically this would apply to C or D grade rusting in this standard. ### Ultra High Pressure Hydroblasting/Abrasive Wet Blasting May be applied to surfaces prepared to Sa2.5 (ISO 8501-1:2007) or SSPC-SP6 which have flash rusted to no worse than Grade HB2.5M (refer to International Hydroblasting Standards) or Grade SB2.5M (refer to International Slurry blasting Standards). It is also possible to apply to damp surfaces in some circumstances. Further information is available from International Protective Coatings. #### **Aged Coatings** Interseal 670HS is suitable for overcoating a limited range of intact, tightly adherent aged coatings. Loose or flaking coatings should be removed back to a firm edge. Glossy finishes may require light abrasion to provide a physical 'key'. See Product Characteristics section for further information. | ADDI | IC AT | NOL | |-------------|-------|-----| Mixing Material is supplied in two containers as a unit. Always mix a complete unit in the proportions supplied. Once the unit has been mixed it must be used within the working pot life specified. (1) Agitate Base (Part A) with a power agitator. (2) Combine entire contents of Curing Agent (Part B) with Base (Part A) and mix thoroughly with power agitator. Mix Ratio 5.67 parts: 1.00 part by volume Working Pot Life 10°C (50°F) 15°C (59°F) 25°C (77°F) 40°C (104°F) 5 hours 3 hours 2 hours 1 hour Airless Spray Recommended Tip range 0.45-0.58 mm (18-23 thou) Total output fluid pressure at spray tip not less than 176 kg/cm² (2,500 p.s.i.) Air Spray Recommended Gun DeVilbiss MBC or JGA (Pressure Pot) Air Cap 704 or 765 Fluid Tip E Brush Recommended Typically 100-125 microns (4-5 mils) can be achieved Roller Recommended Typically 75-100 microns (3-4 mils) can be achieved **Thinner** International GTA220 Thinning is not normally required. Consult the local representative for advice during application in extreme conditions. Do not thin more than allowed by local environmental legislation. Cleaner International GTA822 (or GTA415) (or GTA415) Work Stoppages Do not allow material to remain in hoses, gun or spray equipment. Thoroughly flush all equipment with International GTA822. Once units of paint have been mixed they should not be resealed and it is advised that after prolonged stoppages work recommences with freshly mixed units. Clean Up Clean all equipment immediately after use with International GTA822. It is good working practice to periodically flush out spray equipment during the course of the working day. Frequency of cleaning will depend upon amount sprayed, temperature and elapsed time, including any delays. All surplus materials and empty containers should be disposed of in accordance with appropriate regional regulations/legislation. ### Interseal® 670HS ### **Surface Tolerant Epoxy** For water immersion service, surface preparation to a minimum of Sa2.5 (ISO 8501-1:2007) or SSPC-SP10 followed by application of multi-coats of Interseal 670HS to a total minimum dry film thickness of 250 microns (10 mils) is required. Colours derived from chromascan bases as the first coat of a specification for immersion service is not recommended Maximum film build in one coat is best attained by airless spray. When applying by methods other than airless spray, the required film build is unlikely to be achieved. Application by air spray may require a multiple cross spray pattern to attain maximum film build. Low or high temperatures may require specific application techniques to achieve maximum film build. If salt water is used in the wet blast process the resulting surface must be thoroughly washed with fresh water before application of Interseal 670HS. With freshly blasted surfaces a slight degree of flash rusting is allowable, and is preferable to the surface being too wet. Puddles, ponding and accumulations of water must be removed. Interseal 670HS may be applied to suitably sealed or primed concrete; contact International Protective Coatings for further advice on specification and primers. Interseal 670HS is suitable for overcoating intact, aged alkyd, epoxy and polyurethane systems. However, this product is not recommended where thermoplastic coatings such as chlorinated rubbers and vinyls have previously been used. Please consult International Protective Coatings for alternative recommendations. Surface temperature must always be a minimum of 3°C (5°F) above dew point. Level of sheen and surface finish is dependent on application method. Avoid using a mixture of application methods whenever possible. In common with all epoxies Interseal 670HS will chalk and discolour on exterior exposure. However, these phenomena are not detrimental to anti-corrosive performance. Premature exposure to ponding water will cause a colour change, especially in dark colours. Interseal 670HS can be used as a non-skid deck system by modification with addition of GMA132 (crushed flint) aggregate. Application should then be to a suitably primed surface. Typical thicknesses will be between 500-1,000 microns (20-40 mils). Preferred application is by a suitable large tip hopper gun (e.g. Sagola 429 or Air texture gun fitted with a 5-10 mm nozzle). Trowel or roller can be used for small areas. Alternatively, a broadcast method of application can be used. Consult International Protective Coatings for further details. Interseal 670HS is certified to NSF/ANSI Standard 61 (selected colours only). Consult International Protective Coatings for further details. Certification is for tanks greater than 100 gallons (378.5 litres), for pipes which are 6 inches (15 cm) in diameter or greater and for valves which are 2 inches (5 cm) in diameter or greater. ### Low Temperature Curing A winter grade curing agent is also available to enable more rapid cure at temperatures less than 10°C (50°F),
however this curing agent will give an initial shade variation and more rapid discoloration on weathering. Interseal 670HS is capable of curing at temperatures below 0°C (32°F). However, this product should not be applied at temperatures below 0°C (32°F) where there is a possibility of ice formation on the substrate. | | | | Overcoating Interval
Interseal 670HS with Self | | | | oating Interview top | | |-------------|-----------|----------|---|----------|-----------|----------|----------------------|----------| | Temperature | Touch Dry | Hard Dry | Min | Max ● | Max† | Min | Max ● | Max † | | -5°C (23°F) | 24 hours | 72 hours | 72 hours | 12 weeks | Extended* | 72 hours | 84 hours | 12 weeks | | 0°C (32°F) | 16 hours | 56 hours | 56 hours | 10 weeks | Extended* | 42 hours | 54 hours | 10 weeks | | 5°C (41°F) | 9 hours | 36 hours | 36 hours | 8 weeks | Extended* | 36 hours | 48 hours | 8 weeks | | 10°C (50°F) | 5 hours | 24 hours | 24 hours | 6 weeks | Extended* | 16 hours | 24 hours | 6 weeks | - Refers to situations where immersion is likely to occur - † Refer to atmospheric service only - * See International Protective Coatings Definitions & Abbreviations Touch dry times shown above are actual drying times due to chemical cure, rather than physical set due to solidification of the coating film at temperatures below 0°C (32°F). Note: VOC values quoted are based on maximum possible for the product taking into account variations due to colour differences and normal manufacturing tolerances Low molecular weight reactive additives, which will form part of the film during normal ambient cure conditions, will also affect VOC values determined using EPA Method 24 ### **SYSTEMS** COMPATIBILITY Interseal 670HS will normally be applied to correctly prepared steel substrates. However, it can be used over suitably primed surfaces. Suitable primers are: - Intercure 200 - Interzinc 315 - Interplus 356 Interplus 256 - Intergard 269 Where a cosmetically acceptable topcoat is required the following products are recommended: - Intercryl 530 · Interfine 878 - Interpard 740 Interthane 990 - Interfine 629HS Interfine 979 - Interthane 870 Other suitable primers/topcoats are available. Consult International Protective Coatings. ### Interseal® 670HS ### **Surface Tolerant Epoxy** **INFORMATION** Further information regarding industry standards, terms and abbreviations used in this data sheet can be found in the following documents available at www.international-pc.com: **X** International - · Definitions & Abbreviations - · Surface Preparation - · Paint Application - · Theoretical & Practical Coverage Individual copies of these information sections are available upon request. ### SAFETY PRECAUTIONS This product is intended for use only by professional applicators in industrial situations in accordance with the advice given on this sheet, the Material Safety Data Sheet and the container(s), and should not be used without reference to the Material Safety Data Sheet (MSDS) which International Protective Coatings has provided to its customers. All work involving the application and use of this product should be performed in compliance with all relevant national, Health, Safety & Environmental standards and regulations. In the event welding or flame cutting is performed on metal coated with this product, dust and fumes will be emitted which will require the use of appropriate personal protective equipment and adequate local exhaust ventilation. If in doubt regarding the suitability of use of this product, consult International Protective Coatings for further advice. | PACK SIZE | Unit Size | Part A | | Part B | | | |-----------|---|-------------|----------|-------------|-----------|--| | | | Vol | Pack | Vol | Pack | | | | 20 litre | 17 litre | 20 litre | 3 litre | 3.7 litre | | | | 5 US gal | 4.25 US Gal | 5 US Gal | 0.75 US Gal | 1 US gal | | | | For availability of other pack sizes, contact International Protective Coatings | | | | | | | SHIPPING WEIGHT | Unit Size | Part A | Part B | |-----------------|-----------|---------|--------| | (TYPICAL) | 20 litre | 30.8 kg | 3.5 kg | | | 5 US gal | 64.9 lb | 6.8 lb | | STORAGE | Shelf Life | 12 months minimum at 25°C (77°F). Subject to re-inspection thereafter. | | |---------|------------|---|--| | | | Store in dry, shaded conditions away from sources of heat and ignition. | | | | | Protect from frost. | | ### **Important Note** The information in this data sheet is not intended to be exhaustive; any person using the product for any purpose other than that specifically recommended in this data sheet without first obtaining written confirmation from us as to the suitability of the product for the intended purpose does so at their own risk. All advice given or statements made about the product (whether in this data sheet or otherwise) is correct to the best of our knowledge but we have no control over the quality or the condition of the substrate or the many factors affecting the use and application of the product. Therefore, unless we specifically agree in writing to do so, we do not accept any liability at all for the performance of the product or for (subject to the maximum extent permitted by law) any loss or damage arising out of the use of the product. We hereby disclaim any warranties or representations, express or implied, by operation of law or otherwise, including, without limitation, any implied warranty of merchantability or fitness for a particular purpose. All products supplied and technical advice given are subject to our Conditions of Sale. You should request a copy of this document and review it carefully. The information contained in this data sheet is liable to modification from time to time in the light of experience and our policy of continuous development. It is the user's responsibility to check with their local representative that this data sheet is current prior to using the product. This Technical Data Sheet is available on our website at www.international-marine.com or www.international-pc.com, and should be the same as this document. Should there be any discrepancies between this document and the version of the Technical Data Sheet that appears on the website, then the version on the website will take precedence. Copyright © AkzoNobel, 28/10/2015. All trademarks mentioned in this publication are owned by, or licensed to, the AkzoNobel group of companies. www.international-pc.com ### PRODUCT DESCRIPTION A two component solvent free elastomeric urethane. Polibrid 705E is fast setting and can be applied by heated, plural component airless spray to offer the ultimate protection in corrosive environments. Geotextile fabrics may be embedded within the coating to produce reinforced, bonded geomembrane linings. Polibrid 705E repair kits are also available for hand patching relatively small areas of previously applied Polibrid 705E. ### **INTENDED USES** Polibrid 705E is an ultra high-build, flexible coating designed to protect concrete and steel in chemical, abrasion and high impact environments, ideal for encapsulation of rivets, bolts, edges and other surface imperfections. The product is odourless with zero VOC thus eliminating the creation of pinholes due to solvent evaporation producing a dense, elastic membrane capable of withstanding shrinkage cracks in concrete. Polibrid 705E can be applied as a lining for various chemicals, potable water and wastewater services or for secondary containment. These characteristics and ability to provide rapid return to service make it ideal for the Water & Waste Water, Mining & Minerals markets and a range of other industrial applications. #### PRACTICAL INFORMATION FOR POLIBRID 705E | Colour | Buff | |-----------------------|---| | Gloss Level | Not applicable | | Volume Solids | 100% | | Typical Thickness | 700-5000 microns (28-200 mils) dry equivalent to 700-5000 microns (28-200 mils) wet | | Theoretical Coverage | 0.50 m²/litre at 2000 microns d.f.t and stated volume solids 20 sq.ft/US gallon at 80 mils d.f.t and stated volume solids | | Practical Coverage | Allow appropriate loss factors | | Method of Application | Plural Component Airless Spray | | Drying Time | | ### **Drying Time** Overcoating interval with self | Temperature | Touch Dry | Hard Dry | Minimum | Maximum | |--------------|------------|----------|---------|-------------| | 15°C (59°F) | 2 hours | 2 days | * | 2 hours¹ | | 25°C (77°F) | 1 hour | 1 day | * | 1 hour¹ | | 40°C (104°F) | 40 minutes | 1 day | * | 40 minutes1 | $^{^1}$ The values quoted are those achieved when exposed to direct sunlight. In shaded or cloudy conditions, maximum recoat values are increased as follows; 15°C (59°F) – 6 hours; 25°C (77°F) – 4 hours; 40°C (104°F) – 1 hour ### **REGULATORY DATA** | Flash Point (Typical) | Part A 260°C (500°F); Part B 110°C (230°F); Mixed 110°C (230°F) | | | |-----------------------|---|---------------|--| | Product Weight | 1.14 kg/l (9.5 lb/gal) | | | | VOC | 0.00 lb/gal (0 g/lt) | EPA Method 24 | | See Product Characteristics section for further details ### **Polyurethane** SURFACE PREPARATION Please consult the Polibrid 705E Application Guidelines prior to commencing surface preparation. #### Stee All surfaces to be coated should be clean, dry and free from contamination. Prior to paint application, all steel surfaces should be assessed and treated in accordance with ISO 8504:2000. Oil or grease should be removed in accordance with SSPC-SP1 Solvent Cleaning. ### Abrasive Blast Cleaning Abrasive blast clean to Sa2½ (ISO 8501-1:2007) or SSPC-SP10. If oxidation has occurred between
blasting and application of Polibrid 705E, the surface should be reblasted to the specified visual standard. Surface defects revealed by the blast cleaning process should be ground, filled, or treated in the appropriate manner. A sharp, angular profile of 90 microns (3.6 mils) is recommended as a minimum. The preferred method of holding the blast standard is by dehumidification. Alternatively, an approved holding primer may be used. #### Concrete For applications over concrete substrates, the use of a geotextile fabric should always be considered. Please consult the Polibrid 705E Application Guidelines for further details of surface preparation and application. | APPL | | וארוי | |------|-------|-------| | AFFL | JUA I | IUN | Mixing This material is supplied in full containers for use with plural component airless spray equipment. Once mixed, Polibrid 705E must be used within the working pot life specified. Thoroughly mix Part A with air-driven agitator for 30 minutes just prior to use. Part B requires no agitation before using. Mix Ratio 2 part(s): 1 part(s) by volume Working Pot Life 15°C (59°F) 25°C (77°F) 40°C (104°F) 5 minutes 3 minutes 1 minute Airless Spray Recommended Tip Range 0.63-0.89 mm (25-35 thou) Total output fluid pressure at spray tip not less than 211 kg/cm² (3000 p.s.i.) Air Spray (Pressure Pot) Not recommended Brush Suitable Small areas and stripe coating only Roller Not recommended Thinner Not suitable DO NOT THIN Cleaner International GTA203 - N.B Clean all equipment immediately after use. Work Stoppages Do not allow material to remain in hoses, gun or spray equipment. Thoroughly flush all equipment with International GTA203. Clean Up Clean all equipment immediately after use with International GTA203. It is good working practice to periodically flush out spray equipment during the course of the working day. All surplus materials and empty containers should be disposed of in accordance with appropriate regional regulations/legislation. Note: After flushing equipment with GTA203 cleaner during clean up and work stoppages, it is recommended that a final purge is carried out with GTA004 to remove any moisture prior to storing the equipment. **Polyurethane** ### PRODUCT CHARACTERISTICS The detailed Polibrid 705E Application Guidelines should be consulted prior to use. Only companies in receipt of Qualified Applicator status from International Protective Coatings shall be used for Polibrid 705E application. Companies shall document that they comply with this requirement prior to work commencement. This datasheet provides general guidance on the use of Polibrid 705E . Specific project requirements will be dependent upon the service end use and operating conditions of the tank or vessel. The detailed project coating specification provided by International Protective Coatings must be followed at all times. When applying to concrete substrates, application of Polibrid 705E should always be carried out during the cooling periods of the day. This product will not cure adequately below -4°C (25°F) or at relative humidity above 95%. For maximum performance, ambient curing temperatures should be between 4°C and 49°C (40-120°F). Surface temperature must always be a minimum of 3°C (5°F) above dew point. Polibrid 705E is sensitive to the presence of moisture and must not be applied to wet or damp substrates at any time. Maximum continuous dry temperature resistance for Polibrid 705E is 82°C (180°F). Maximum continuous immersed temperature resistance for Polibrid 705E is 49°C (120°F) for insulated tanks and vessels. A minimum Shore D hardness reading of 60 is a recommended guideline to indicate suitability for return to service. This product is not recommended for exposure to concentrated acids, aromatic hydrocarbons, ketones or chlorinated solvents. Due to its aromatic composition, Polibrid 705E will tend to yellow or darken in colour after exposure to UV light. This product has the following specification approvals: Certified to AS/NZS 4020:2005 for tanks less than 1000 mm²/litre. Note: VOC values are typical and are provided for guidance purpose only. These may be subject to variation depending on factors such as differences in colour and normal manufacturing tolerances. Low molecular weight reactive additives, which will form part of the film during normal ambient cure conditions, will also affect VOC values determined using EPA Method 24. ### SYSTEMS COMPATIBILITY Polibrid 705E should always be applied to correctly prepared substrates. When a primer is required as part of the coating specification, consult International Protective Coatings for specific advice. **Polyurethane** ADDITIONAL INFORMATION Further information regarding industry standards, terms and abbreviations used in this data sheet can be found in the following documents available at www.international-pc.com: - · Definitions & Abbreviations - · Surface Preparation - · Paint Application - Theoretical & Practical Coverage - · Polibrid 705E Application Guidelines Individual copies of these information sections are available upon request. ### SAFETY PRECAUTIONS This product is intended for use only by professional applicators in industrial situations in accordance with the advice given on this sheet, the Material Safety Data Sheet and the container(s), and should not be used without reference to the Material Safety Data Sheet (MSDS) which International Protective Coatings has provided to its customers. All work involving the application and use of this product should be performed in compliance with all relevant national, Health, Safety & Environmental standards and regulations. In the event welding or flame cutting is performed on metal coated with this product, dust and fumes will be emitted which will require the use of appropriate personal protective equipment and adequate local exhaust ventilation. If in doubt regarding the suitability of use of this product, consult International Protective Coatings for further advice. Warning: Contains isocyanate. Wear air-fed hood for spray application. | PACK SIZE | Unit Size | Part
Vol | A
Pack | Part I
Vol | B
Pack | | |------------------------------|-----------------------|---------------|------------------|---------------|---|--| | | 203 litre | 200 litre | 200 litre | 200 litre | 200 litre | | | | For availability of o | ther pack si | zes, contact Ir | nternational | Protective Coatings. | | | SHIPPING WEIGHT
(TYPICAL) | | | | | | | | | * Consult Internation | onal Protecti | ve Coatings for | or advice | | | | STORAGE | Shelf Life | F) Subject | t to re-inspecti | on thereafte | ort B) minimum at 25°C (77°
er. Store in dry, shaded
at and ignition. | | | | | temperatu | • | 5°C (77°F) a | ended that Part B is stored at and 40°C (104°F). Absolute °C (59°F). | | ### Important Note The information in this data sheet is not intended to be exhaustive; any person using the product for any purpose other than that specifically recommended in this data sheet without first obtaining written confirmation from us as to the suitability of the product for the intended purpose does so at their own risk. All advice given or statements made about the product (whether in this data sheet or otherwise) is correct to the best of our knowledge but we have no control over the quality or the condition of the substrate or the many factors affecting the use and application of the product. Therefore, unless we specifically agree in writing to do so, we do not accept any liability at all for the performance of the product or for (subject to the maximum extent permitted by law) any loss or damage arising out of the use of the rouduct. We hereby disclaim any warranties or representations, express or implied, by operation of law or otherwise, including, without limitation, any implied warranty of merchantability or fitness for a particular purpose. All products supplied and technical advice given are subject to our Conditions of Sale. You should request a copy of this document and review it carefully. The information contained in this data sheet is liable to modification from time to time in the light of experience and our policy of continuous development. It is the user's responsibility to check with their local International Paint representative that this data sheet is current prior to using the product. This Technical Data Sheet is available on our website at www.international-marine.com or www.international-pc.com, and should be the same as this document. Should there be any discrepancies between this document and the version of the Technical Data Sheet that appears on the website, then the version on the website will take precedence. Copyright © AkzoNobel, 04/07/2012 X.International., International and all product names mentioned in this publication are trademarks of, or licensed to, AkzoNobel. www.international-pc.com ### Specification 2.1.A.2 Interior Wet Coating System (Below the Overflow Level) Tnemec ### HYDRO-ZINC® SERIES 94-H₂O **PRODUCT DATA SHEET** ### PRODUCT PROFILE **GENERIC DESCRIPTION** Aromatic Urethane, Zinc-Rich COMMON USAGE A single-component, moisture-cured, zinc-rich primer for steel structures, including the interior and exterior of steel potable water tanks. Provides outstanding long-term corrosion resistance when used as a primer in conjunction with other Themec coatings. It cures quickly and offers rapid recoat at surface temperatures down to 35°F. Note: When used in conjunction with cathodic protection, anodes or impressed current systems should not provide current demand more negative than -1.05 volts relative to a copper-copper sulfate reference electrode half-cell. COLORS Greenish-gray ZINC PIGMENT 83% by weight in dried film SPECIAL QUALIFICATIONS Certified (with or without 44-710 Urethane Accelerator) in accordance with ANSI/NSF Std. 61 for use on interior potable water tanks of 400 gallons or
greater. Topcoating with Std. 61 certified Tnemec coatings is recommended. Contact your Themec representative for specific recommendations. Meets zinc-rich primer requirements of **AWWA D102-11** Standard for **Inside System No. 3 & 5** and **Outside System No. 3, 4 & 6.** Series 94-H₂O uses a zinc pigment which meets the requirements of **ASTM D 520 Type III** and contains less than .002% lead. Reference "Search Listings" section of the NSF washington to the section of the NSF washington to the section of the section of the NSF washington to the section of the section of the NSF washington to the section of the section of the NSF washington to the section of the section of the NSF washington to the section of the section of the NSF washington to to the section of the NSF washington website at www.nsf.org for details on the maximum allowable DFT. PERFORMANCE CRITERIA Extensive test data available. Contact your Tnemec representative for specific test results. **COATING SYSTEM** TOPCOATS **Interior:** Series 20, FC20, 22, FC22, L140, L140F, N140, N140F, V140, V140F, 141, 215, 406 **Exterior:** Series 27WB, 66, L69, L69F, N69, N69F, V69, V69F, 73, 115, 156, 161, 215, 1028, 1029, 1074, 1074U, 1075, 1075U, 1080, 1081. **Note:** Certain topcoat colors may not provide one-coat hiding depending on method of application. Contact your Tnemec representative. **Note:** Series 94-H₂O must be exterior exposed for three days prior to topcoating with Series 1028 or 1029. **Note:** Series 94-H₂O must be exterior exposed for one day prior to topcoating with Series **SURFACE PREPARATION** Wet Interior: SSPC-SP10/NACE 2 Near-White Blast Cleaning with a minimum angular anchor profile of 2.0 mils. Exterior or Dry Interior: SSPC-SP6/NACE 3 Commercial Blast Cleaning with a minimum angular anchor profile of 2.0 ### TECHNICAL DATA **VOLUME SOLIDS** $62.0 \pm 2.0\%$ (mixed) **RECOMMENDED DFT** 2.5 to 3.5 mils (65 to 90 microns) per coat. **CURING TIME** Without 44-710 | Temperature † | To Handle | To Recoat | |---------------|-----------|-----------| | 75°F (24°C) | 2 hours | 8 hours | | 55°F (11°C) | 4 hours | 12 hours | | 35°F (2°C) | 6 hours | 16 hours | † 50% relative humidity. **Note:** Refer to product listings on www.nsf.org for specific potable water return to service information. Curing time will vary with surface temperature, humidity and film thickness. **Ventilation:** When used in enclosed areas, provide adequate ventilation during application and cure. Note: For faster curing, low humidity and low-temperature applications, add No. 44-710 Urethane Accelerator (see separate product data sheet). Note: For cure times to immersion service, reference the specified Tnemec interior topcoat product data sheet. **VOLATILE ORGANIC COMPOUNDS** **Unthinned:** 0.74 lbs/gallon (89 grams/litre) **Thinned 15% (No. 49 Thinner):** 0.74 lbs/gallon (89 grams/litre) **Thinned 10% (No. 3 Thinner):** 1.57 lbs/gallon (188 grams/litre) Thinned 10% (No. 2 Thinner): 1.56 lbs/gallon (187 grams/litre) HAPS Unthinned: 2.11 lbs/gal solids Thinned 15% (No. 49 Thinner): 2.11 lbs/gal solids Thinned 10% (No. 3 Thinner): 2.15 lbs/gal solids Thinned 10% (No. 2 Thinner): 3.28 lbs/gal solids THEORETICAL COVERAGE 996 mil sq ft/gal (24.4 m²/L at 25 microns). See APPLICATION for coverage rates. NUMBER OF COMPONENTS **PACKAGING** 5 gallon (18.9L) pails (yielding 3 gallons) and 1 gallon (3.79L) cans. **NET WEIGHT PER GALLON** 24.92 ± 0.60 lbs $(11.30 \pm .27 \text{ kg})$ STORAGE TEMPERATURE Minimum 20°F (-7°C) Maximum 110°F (43°C) **TEMPERATURE RESISTANCE** Dry (Continuous) 250°F (121°C) Intermittent 300°F (149°C) > **SHELF LIFE** 9 months at recommended storage temperature. FLASH POINT - SETA 82°F (28°C) **HEALTH & SAFETY** Paint products contain chemical ingredients which are considered hazardous. Read container label warning and Material Safety Data Sheet for important health and safety information prior to the use of this product. Keep out of the reach of children. ### HYDRO-ZINC® | SERIES 94-H₂0 ### APPLICATION ### **COVERAGE RATES** | | Dry Mils (Microns) | Wet Mils (Microns) | Sq Ft/Gal (m²/Gal) | |-----------|--------------------|--------------------|--------------------| | Suggested | 3.0 (75) | 5.0 (125) | 331 (30.8) | | Minimum | 2.5 (65) | 4.0 (100) | 398 (37.0) | | Maximum | 3.5 (90) | 5.5 (140) | 284 (26.4) | Allow for overspray and surface irregularities. Wet film thickness is rounded to the nearest 0.5 mil or 5 microns. Application of coating below minimum or above maximum recommended dry film thicknesses may adversely affect coating performance. Reference the "Search Listings" section of the NSF website at www.nsf.org for details on the maximum allowable DFT. MIXING Stir thoroughly making sure no pigment remains on the bottom of the can. Use an air-driven power mixer and keep material under constant agitation while mixing. Do not use material beyond pot life limits. THINNING For air spray, thin up to 15% or 1 1/4 pints (570 mL) per gallon with No. 49 Thinner or thin up to 10% or 3/4 pint (380 mL) per gallon with No. 2 or No. 3 Thinner. For brush or roller, thin up to 5% or 1/4 pint (190 mL) per gallon with No. 49 Thinner or thin up to 10% or 3/4 pint (380 mL) per gallon with No. 2 or No. 3 Thinner. Thinning is normally not required for airless spray. Note: No. 49 Thinner may be used where VOC restrictions apply. Caution: Series $94 \cdot H_2O$ certification is based on thinning with No. 49, No. 2 or No. 3 Thinner. Use of any other thinner voids NSF/ANSI Std. 61 certification. **POT LIFE** 8 hours at 77°F (25°C) and 50% R.H. Caution: This product cures with moisture acting as a catalyst. Incorporation of moisture or moisture laden air (humidity) during use will shorten pot life. Avoid continual agitation at high RPM. When feasible keep containers of mixed material covered during use. ### **APPLICATION EQUIPMENT** **Note:** When intermediate and finish coats are white or light colors, best hiding of this dark color primer can be achieved by spray application; or when roller applied, by using 1/4" nap covers. Air Spray | Gun | Fluid Tip | Air Cap | Air Hose ID | Mat'l Hose ID | Atomizing
Pressure | Pot Pressure | |-------------------|-----------|------------|----------------------------------|-------------------------------------|----------------------------|----------------------------| | DeVilbiss
JGA† | E | 704 or 765 | 5/16" or 3/8"
(7.9 or 9.5 mm) | 3/8" or 1/2"
(9.5 or 12.7
mm) | 40-50 psi
(2.8-3.4 bar) | 10-20 psi
(0.7-1.4 bar) | ^{† (}with heavy mastic spring) Low temperatures or longer hoses will require additional pressure. Use pressure pot equipped with an agitator and keep pressure pot at same level or higher than the spray gun. Compressed air must be dry. #### Airless Spray | Tip Orifice | Atomizing Pressure | Mat'l Hose ID | Manifold Filter | |--|--------------------------------|---------------------------------|--------------------------| | 0.015"-0.019"
(380-481 microns)
Reversible Tip | 3000-4000 psi
(207-276 bar) | 1/4" or 3/8"
(6.4 or 9.5 mm) | 60 mesh
(250 microns) | Use appropriate tip/atomizing pressure for equipment, applicator technique and weather conditions. **Roller:** Use a $1/4^{\circ}$ or $3/8^{\circ}$ (6.4 mm or 9.5 mm) synthetic woven nap roller cover. Stir material frequently or keep under agitation to prevent settling. **Brush:** Use high quality natural or synthetic bristle brushes. **SURFACE TEMPERATURE** Minimum 35°F (2°C) Maximum 140°F (60°C) Maximum for Brush & Roller 120°F (49°C) The surface should be dry and at least $5^{\circ}F$ ($3^{\circ}C$) above the dew point. **Note:** Series 44-710 Accelerator must be used if the surface temperature is $35^{\circ}F$ to $60^{\circ}F$ ($2^{\circ}C$ to $16^{\circ}C$) and 20% to 40% relative humidity. Please reference Technical Bulletin 98-14 for more information. **AMBIENT HUMIDITY** Minimum 20% Maximum 90% CLEANUP Flush and clean all equipment immediately after use with the recommended thinner or xylene or, when required by SCAQMD regulations, No. 49 Thinner. Series 94-H₂O, with one-component configuration, prevents the product's ability to offer "dry-fall" characteristics. WARRANTY & LIMITATION OF SELLER'S LIABILITY: Themec Company, Inc. warrants only that its coatings represented herein meet the formulation standards of Themec Company, Inc. THE WARRANTY DESCRIBED IN THE ABOVE PARAGRAPH SHALL BE IN LIEU OF ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THERE ARE NO WARRANTIES THAT EXTEND BEYOND THE DESCRIPTION ON THE FACE HEREOF. The exclusive remedy against Themec Company, Inc. shall be for replacement of the product in the event a defective condition of the product tous do to exist and the exclusive remedy shall not have failed its essential purpose as long as Themec is willing to provide comparable replacement product to the buyer. NO OTHER REMEDY (INCLUDING, BUT NOT LIMITED TO, INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR LOST PROFITS, LOST SALES, INJURY TO PERSON OR PROPERTY, ENVIRONMENTAL INJURIES OR ANY OTHER INCIDENTAL OR CONSEQUENTIAL LOSS SHALL BE AVAILABLE TO THE BUYER. Technical and application information herein is provided for the purpose of establishing a general profile of the coating and proper coating application procedures. Test performance results were obtained in a controlled environment and Themec Company makes no claim that these tests or any other tests, accurately represent all environments. As application, environmental and design factors can vary significantly, due care should be exercised in the selection and use of the coating. ### POTA-POX® PLUS SERIES N140F ### PRODUCT PROFILE **GENERIC DESCRIPTION** COMMON USAGE Innovative potable water coating which offers high-build edge protection and allows for application at a wide range of temperatures (down to
35°F or 2°C). For use on the interior and exterior of steel or concrete tanks, reservoirs, pipes, valves, pumps and equipment in potable water service. COLORS 1211 Red, 1255 Beige, 00WH Tnemec White, 15BL Tank White, 39BL Delft Blue, 35GR Black. **Note:** Epoxies chalk with extended exposure to sunlight. Lack of ventilation, incomplete mixing, miscatalyzation or the use of heaters that emit carbon dioxide and carbon monoxide during application and initial stages of curing may cause yellowing to occur. SPECIAL QUALIFICATIONS Certified by **NSF International** in accordance with **NSF/ANSI Std. 61.** Ambient air cured Series N140F is qualified for use on tanks and reservoirs of 1,000 gallons (3,785 L) capacity or greater, pipes 18 inches (46 cm) in diameter or greater and valves four (4) inches (10 cm) in diameter or greater. Series N140F is certified by **NSF International** in accordance with **NSF/ANSI Std. 50** for pools and other recreational water facilities. Conforms to **AWWA D 102 Inside Systems** No. 1 and No. 2. Contact your Tnemec representative for systems and additional information. A two-coat system at 4.0-6.0 dry mils (100-150 dry microns) per coat passes the performance requirements of MIL-PRF-4556F for fuel storage. Reference the "Search Listings" section of the NSF website at www.nsf.org for details on the maximum allowable DFT. PERFORMANCE CRITERIA Extensive test data available. Contact your Tnemec representative for specific test results. #### **COATING SYSTEM** SURFACER/FILLER/PATCHER 215, 217, 218 **PRIMERS** Self-priming, 22, 91-H₂O, 94-H₂O, L140, L140F, N140, V140, 141 TOPCOATS Interior: Series 22, FC22, L140, L140F, N140, N140F, V140, V140F, 141, 406 Exterior: Series 27, 66, L69, L69F, N69, N69F, V69, V69F, 72, 73, L140, L140F, N140, N140F, V140, V140F, 156, 157, 161, 175, 180, 181, 446, 740, 750, 1028, 1029, 1074, 1074U, 1075, 1075U, 1077, 1078, 1080, 1081. Refer to COLORS on applicable topcoat data sheets for additional information. Note: The following recoat times apply for Series N140F: Immersion Service—Surface must be scarified by blasting with fine abrasive after 30 days. Atmospheric Service—After 30 days, scarification or an epoxy tie-coat is required. When topcoating with Series 740 or 750, recoat time for N140F is 14 days. Content your Topmor appropriating for appropriate property of the content top. days. Contact your Tnemec representative for specific recommendations. ### **SURFACE PREPARATION** **PRIMED STEEL** Immersion Service: Scarify the epoxy prime coat surface by abrasive blasting with fine abrasive before topcoating if it has been exterior exposed for 30 days or longer and N140F is the specified topcoat. STEEL Immersion Service: SSPC-SP10/NACE 2 Near-White Blast Cleaning with a minimum angular anchor profile of 1.5 mils Non-Immersion Service: SSPC-SP6/NACE 3 Commercial Blast Cleaning with a minimum angular anchor profile of 1.5 CAST/DUCTILE IRON Contact your Tnemec Representative or Tnemec Technical Services. CONCRETE Allow new concrete to cure 28 days. For optimum results and/or immersion service, abrasive blast referencing SSPC-SP13/NACE 6, ICRI-CSP 2-4 Surface Preparation of Concrete and Tnemec's Surface Preparation and Application Guide. Fill all holes, pits, voids and cracks with 215 or 218. **ALL SURFACES** Must be clean, dry and free of oil, grease and other contaminants. ### TECHNICAL DATA **VOLUME SOLIDS** $68.0 \pm 2.0\%$ (mixed) † RECOMMENDED DFT 2.0 to 10.0 mils (50 to 225 microns) per coat. **Note:** MIL-PRF-4556F applications require two coats at 4.0-6.0 mils (100-150 microns) per coat. Otherwise, the number of coats and thickness requirements will vary with substrate, application method and exposure. Contact your Tnemec representative. ### **CURING TIME AT 5 MILS DFT** | Temperature | To Handle | To Recoat | Immersion | |-------------|-------------|-------------|------------| | 75°F (24°C) | 4 hours | 5 hours | 7 days | | 65°F (18°C) | 7-8 hours | 9-11 hours | 8 days | | 55°F (13°C) | 12-14 hours | 16-20 hours | 9-10 days | | 45°F (7°C) | 18-22 hours | 28-32 hours | 12-13 days | | 35°F (2°C) | 28-32 hours | 46-50 hours | 16-18 days | Curing time varies with surface temperature, air movement, humidity and film thickness. **Note:** For valve applications allow 14 days cure at 75°F (24°C) prior to immersion. For pipe applications allow 30 days cure at 75°F (24°C) prior to immersion. **Ventilation:** When used in enclosed areas, provide adequate ventilation during application and cure. **Note:** Refer to product listings on www.nsf.org for specific potable water return to service **VOLATILE ORGANIC COMPOUNDS** **Unthinned:** 2.3 lbs/gallon (273 grams/litre) **Thinned 5% (#60):** 2.5 lbs/gallon (299 grams/litre) **Thinned 10% (#4):** 2.7 lbs/gallon (323 grams/litre) † HAPS **Unthinned:** 2.3 lbs/gal solids **Thinned 5% (#60):** 2.3 lbs/gal solids **Thinned 10% (#4):** 3.1 lbs/gal solids THEORETICAL COVERAGE NUMBER OF COMPONENTS 1,094 mil sq ft/gal (26.8 m²/L at 25 microns). See APPLICATION for coverage rates. † Two: Part A (amine) and Part B (epoxy) — One (Part A) to one (Part B) by volume. **PACKAGING** 5 gallon (18.9L) pails and 1 gallon (3.79L) cans — Order in multiples of 2. ### POTA-POX® PLUS | SERIES N140F **NET WEIGHT PER GALLON** 12.68 ± 0.25 lbs (5.75 ± .11 kg) (mixed) † STORAGE TEMPERATURE Minimum 20°F (-7°C) Maximum 110°F (43°C) For optimum application properties, material temperature should be above 60°F (16°C) prior to application. TEMPERATURE RESISTANCE (Dry) Continuous 250°F (121°C) Intermittent 275°F (135°C) FLASH POINT - SETA SHELF LIFE Part A: 24 months; Part B: 12 months at recommended storage temperature. Part A: 82°F (28°C) Part B: 80°F (27°C) **HEALTH & SAFETY** Paint products contain chemical ingredients which are considered hazardous. Read container label warning and Material Safety Data Sheet for important health and safety information prior to the use of this product. Keep out of the reach of children. ### APPLICATION ### **COVERAGE RATES** | | Dry Mils (Microns) | Wet Mils (Microns) | Sq Ft/Gal (m²/Gal) | |-----------|--------------------|--------------------|--------------------| | Suggested | 6.0 (150) | 9.0 (230) | 182 (16.9) | | Minimum | 2.0 (50) | 3.0 (75) | 545 (50.7) | | Maximum | 10.0 (225) | 15.0 (375) | 109 (10.1) | Note: Roller or brush application requires two or more coats to obtain recommended film thickness. Allow for overspray and surface irregularities. Wet film thickness is rounded to the nearest 0.5 mil or 5 microns. Application of coating below minimum or above maximum recommended dry film thicknesses may adversely affect coating performance. Reference the "Search Listings" section of the NSF website at www.nsf.org for details on the maximum allowable DFT. \dagger ### MIXING - 1. Start with equal amounts of both Parts A & B. - 2. Using a power mixer, separately stir Parts A & B. 3. Add Part A to Part B under agitation, stir until thoroughly mixed. 4. Both components should be above 50°F (10°C) prior to mixing. For application to surfaces between 35°F to 50°F (2°C) to 10°C), allow mixed material to stand thirty (30) minutes and restir before using. For optimum application properties, blended components should be above 40°F (4°C). #### THINNING N140F: Use No. 4 or No. 60 Thinner. For air spray, thin up to 10% or 3/4 pint (380 mL) per gallon with No. 4 Thinner or thin up to 5% or 1/4 pint (190 mL) per gallon with No. 60 Thinner. For airless spray, roller or brush, thin up to 5% or 1/4 pint (190 mL) per gallon. **Caution: Series N140F NSF certification is based on thinning with No. 4 or No. 60** Thinner for tanks and only No. 60 Thinner for pipe and valves. Use of any other thinner voids NSF/ANSI Std. 61 certification. V140F: Use No. 4 Thinner. Caution: Series V140F NSF certification is based on thinning with No. 4 Thinner only. Use of any other thinner voids NSF/ANSI Std. 61 certification. Note: When using Series V140F, a maximum of 4.5% of No. 4 Thinner may be used to comply with VOC regulations. POT LIFE 2 hours at 50°F (10°C) 1 hour at 75°F (24°C) 30 minutes at 100°F (38°C) SPRAY LIFE 30 minutes at 75°F (24°C) Note: Spray application after listed times will adversely affect ability to achieve recommended dry film thickness. ### APPLICATION EQUIPMENT | Gun | Fluid Tip | Air Cap | Air Hose ID | Mat'l Hose ID | Atomizing
Pressure | Pot Pressure | |---------------|-----------|------------|----------------------------------|-------------------------------------|-----------------------------|----------------------------| | DeVilbiss JGA | Е | 765 or 704 | 5/16" or 3/8"
(7.9 or 9.5 mm) | 3/8" or 1/2"
(9.5 or 12.7
mm) | 75-100 psi
(5.2-6.9 bar) | 10-20 psi
(0.7-1.4 bar) | Low temperatures or longer hoses require higher pot pressure. #### Airless Spray | Tip Orifice | Atomizing Pressure | Mat'l Hose ID | Manifold Filter | |-------------------|--------------------|-----------------|-----------------| | 0.015"-0.019" | 3000-4800 psi | 1/4" or 3/8" | 60 mesh | | (380-485 microns) | (207-330 bar) | (6.4 or 9.5 mm) | (250 microns) | Use appropriate tip/atomizing pressure for equipment, applicator technique and weather conditions. **Roller:** Use 3/8" or 1/2" (9.5 mm to 12.7 mm) synthetic woven nap roller cover. Use longer nap to obtain penetration on rough or porous surfaces Brush: Recommended for small areas only. Use high quality natural or synthetic bristle brushes. ### **SURFACE TEMPERATURE** Minimum 35°F (2°C) Maximum 135°F (57°C) The surface should be dry and at least 5°F (3°C) above the dew point. Coating won't cure below minimum surface #### CLEANUP Flush and clean all equipment immediately after use with the recommended thinner or MEK. † Values may vary with color. WARRANTY & LIMITATION OF SELLER'S LIABILITY: Themee Company, Inc. warrants only that its coatings represented herein meet the formulation standards of Themee Company, Inc. THE WARRANTY DESCRIBED IN THE ABOVE PARAGRAPH SHALL BE
IN LIEU OF ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THERE ARE NO WARRANTIES THAT EXTEND BEYOND THE DESCRIPTION ON THE FACE HEREOF. The exclusive remedy against Themee Company, Inc. shall be for replacement of the product in the event a defective condition of the product should be found to exist and the exclusive remedy shall not have failed its essential purpose as long as Themee is willing to provide comparable replacement product to the buyer. NO OTHER REMEDY (INCLUDING, BUT NOT LIMITED TO, INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR LOST PROFITS, LOST SALES, INJURY TO PERSON OR PROPERTY, ENVIRONMENTAL INJURIES OR ANY OTHER INCIDENTAL OR CONSEQUENTIAL LOSS) SHALL BE AVAILABLE TO THE BUYER. Technical and application information herein is provided for the purpose of establishing a general profile of the coating and proper coating application procedures. Test performance results were obtained in a controlled environment and Themee Company makes no claim that these tests or any other tests, accurately represent all environments. As application, environmental and design factors can vary significantly, due care should be exercised in the selection and use of the coating. 6800 Corporate Drive Kansas City, Missouri 64120-1372 1-800-TNEMEC1 Fax: 1-816-483-3969 www.tnemec.com Tnemec Company Incorporated # Specification 2.1.B.1 Fully Blaster Exterior Coating System Sherwin Williams # NSF Certified to NSF/ANSI 61 COROTHANE® I GALVAPAC **2K ZINC PRIMER** > Part A PART F B65G10 B69D210 BINDER ZINC DUST Revised: November 10, 2016 ### **PRODUCT INFORMATION** 5.11 ### PRODUCT DESCRIPTION COROTHANE® I GALVAPAC 2K ZINC PRIMER is a two component, moisture curing urethane zinc-rich primer that contains micaceous iron oxide. Designed for low temperature application to blast cleaned or power tool cleaned steel surfaces. - Low temperature application down to 20°F (-7°C) - Easy to apply and recoat - Resistant to mudcracking - Abrasion and chemical resistant - Meets Class B requirements for Slip Coefficient and Creep Resistance, .54 - Enhanced coating strength and edge protection with micaceous iron oxide addition | PRODUCT | CHARACTERISTICS | |---------|------------------------| | INODUCI | O I IANAC I ENIS I ICS | Finish: Flat Color: Grav Volume Solids: 67% ± 2%, mixed Weight Solids: 91.7% ± 2% VOC (calculated): <340 g/L; 2.8 lb/gal, mixed Mix Ratio: 2 components; premeasured 2.75 gallon mix Zinc Content in Dry Film: 83% ± 2% by weight ### Recommended Spreading Rate per coat: | | | Stan | dard | | AW۱ | NA* | |---|-----|-------|------------------|-----|-------|-----------------| | | М | in | Max | M | in | Max | | Wet mils (microns) | 4.5 | (112) | 6.8 (170) | 3.0 | (75) | 6.0 (150 | | Dry mils (microns) | 3.0 | (75) | 4.0 (100) | 2.0 | (50) | 4.0 (100) | | ~Coverage sq ft/gal (m²/L)
Theoretical coverage sq ft/ | 268 | (6.5) | 358 (8.8) | 268 | (6.5) | 536 (13) | | gal (m ² /L) @ 1 mil / 25 microns
dft | 5 1 | 072 | (26.2) | | | | NOTE: Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. *See Recommended Systems on Product Information page ### Drying Schedule @ 5.0 mils wet (125 microns): | @ 40°F/4.5°C | @ 77°F/25°C
50% RH | @ 100°F/38°C | |--------------|--|--| | 45 minutes | 20 minutes | 10 minutes | | 8 hours | 4-6 hours | 1 hour | | 24 hours | 12 hours | 10 hours | | 12 months | 12 months | 12 months | | 5 days | 3 days | 1 day | | 14 days | 7 days | 5 days | | | 45 minutes
8 hours
24 hours
12 months
5 days | 50% RH 45 minutes 8 hours 4-6 hours 24 hours 12 months 5 days 3 days | If maximum recoat time is exceeded, abrade surface before recoating. Drying time is temperature, humidity, and film thickness dependent. For potable water service, consult www.nsf.org for details on recoat and dry times at indicated temperature. Sterilize and rinse per AWWA C652. Part A - 12 months, unopened Part F - 24 months, unopened Store indoors at 40°F (4.5°C) to Shelf Life: 100°F (38°C). Flash Point: 94°F (34°C), PMCC Reducer #15, R7K15 Reducer/Clean Up: ### RECOMMENDED USES Immersion Service - potable water: Meets NSF Standard 61 for use in potable water storage. 250,000 gallon untopcoated - 20,000 gallon minimum topcoated Meets requirements of SSPC Paint Spec No. 40 for zinc rich moisture cure urethane primer - As a primer in a urethane coating system for bridges, tanks, chemical, and marine structures Wind Towers - onshore and offshore Ideal for priming water assisted abrasive blasted surfaces where flash rusting or blooming limits the use of conventional zinc rich coatings Acceptable for use with cathodic protection with select topcoats - Conforms to AWWA D102 Inside Coating System #3 (ICS-3), Inside Coating System #4 (ICS-4) Inside Coating System #5 (ICS-5), Outside Coating System #2 (OCS-2), Outside Coating System #3 (OCS-3), Outside Coating System #4 (OCS-4), and Outside Coating System #6 (OCS-6) - A component of INFINITANK ### Performance Characteristics Substrate*: Steel Surface Preparation*: SSPC-SP5 System Tested*: ct. Corothane I GalvaPac 2K Zinc Primer @ 3.5 mils (88 microns) dft 1 ct. Corothane I MIO-Aluminum @ 3.0 mils (75 microns) dft *unless otherwise noted below | Test Name | Test Method | Results | |--|--|--| | Abrasion Resistance | ASTM D4060, CS17
wheel, 1000 cycles, 1
kg load | 45 mg loss | | Adhesion (Zinc only) | ASTM D4541 | 1943 psi | | Corrosion Weathering | ASTM D5984, 15 cycles, 5000 hours | Rating 10 per ASTM
D610 Rusting (field); Rat-
ing 10 per ASTM D714
Blistering | | Direct Impact
Resistance (Zinc only) | ASTM D2794 | 160 in. lb. | | Dry Heat Resistance | ASTM D2485 | 300°F (149°C) continuous, 350°F (177°C) intermittent | | Flexibility | ASTM D522, 180° bend, 1/4" mandrel | Passes | | Immersion
(Galvapac/2 cts
Macropoxy 646 NSF) | 5 year potable water | Rating 10 per ASTM
D610 for Rusting; Rating
10 per ASTM D714 for
Blistering | | Moisture Condensation
Resistance (Zinc only) | ASTM D4585, 100°F
(38°C), 4000 hours | Rating 10 per ASTM
D610 for Rusting; Rating
10 per ASTM D714 for
Blistering | | Pencil Hardness | ASTM D3363 | 2H (zinc only) | | Salt Fog Resistance
(Zinc only) | ASTM B117, 5000 hours | Rating 10 per ASTM
D610 for Rusting; Rating
10 per ASTM D714 for
Blistering | | Slip Coefficient*
(Zinc only) | AISC Specification for
Structural Joints Using
ASTM A325 or ASTM
A490 Bolts | Class B, .54 | | Wet Heat Resistance | Non-immersion | 190°F (88°C) | Complies with ISO 12944-5 C5I and C5M requirements. *Refer to Slip Certification document # NSF Certified to NSF/ANSI 61 ### COROTHANE® I GALVAPAC **2K ZINC PRIMER** Part A PART F B65G10 B69D210 BINDER ZINC DUST Revised: November 10, 2016 ### PRODUCT INFORMATION 5.11 ### RECOMMENDED SYSTEMS | Mils (Microns) | |---| | *AWWA D102 Inside Coating System No. 3 minimum AWWA 22.0 (550) 1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) 1 ct. SherPlate PW Epoxy 20 (500) *AWWA D102 Inside Coating System No. 4 minimum AWWA 32.0 (800) | | minimum AWWA 22.0 (550) 1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) 1 ct. SherPlate PW Epoxy 20 (500) *AWWA D102 Inside Coating System No. 4 minimum AWWA 32.0 (800) | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) 1 ct. SherPlate PW Epoxy 20 (500) *AWWA D102 Inside Coating System No. 4 minimum AWWA 32.0 (800) | | 1 ct. SherPlate PW Epoxy 20 (500) *AWWA D102 Inside Coating System No. 4 minimum AWWA 32.0 (800) | | minimum AWWA 32.0 (800) | | | | | | 1 ct. SherFlex Elastomeric 2.0 (30) | | *AWWA D102 Inside Coating System No. 5 | | minimum AWWA 10.0 (250) | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) 2 cts. Macropoxy 646 PW 4.0 (100) | | 2 cts. Wactopoxy 040 FW 4.0 (100) | | Immersion Service, Potable Water, Steel: 1 ct. Corothane I GalvaPac 2K Zinc Primer 3.0-4.0 (75-100) | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 3.0-4.0 (75-100) 2 cts. Macropoxy 646 PW 5.0-10.0 (125-250) | | Immersion Service (Non-Potable Water), Steel: | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 3.0-4.0 (75-100) | | 2 cts. Corothane I Coal Tar 5.0-7.0 (125-175) | | Atmospheric Service, Steel: | | *AWWA D102 Outside Coating System No. 2 | | minimum AWWA 6.5 (188)
1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) | | 1 ct. Corothane Ironox B 3.0 (75) | | 1 ct. Corothane I HS 1.5 (40) | | *AWWA D102 Outside Coating System No. 3 | | minimum AWWA 7.5 (188)
1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) | | 1 ct. DTM/SherCryl/SprayLastic 2.0 (50) | | 1 ct. Corothane I HS 2.0 (50) | | *AWWA D102 Outside Coating System No. 4 | | minimum AWWA 7.5 (188)
1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) | | 1 ct. Acrolon 218HS/HS Polyurethane 3.0 (75) | | 1 ct. FluoroKem HS 2.0 (50) | | *AWWA D102: Outside Coating System No. 6 | | minimum AWWA 6.0 (150)
1 ct. Corothane I GalvaPac 2K Zinc Primer 2.0 (50) | | 1 ct. Macropoxy 646 PW 2.0 (50) | | 1 ct. Acrolon Ultra/HS Polyurethane 2.0 (50) | | Steel, Rapid Return to Service: | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 3.0-4.0 (75-100) | | 1 ct. EnviroLastic 980 PA 6.0-9.0 (150-225) | | ISO 12944 C5M System: | | 1 ct. Corothane I GalvaPac 2K Zinc Primer 3.0-4.0 (75-100) 1
ct. EnviroLastic 980 PA 6.0-9.0 (150-225) | | Acceptable for use over Zinc Clad PCP Ultra. Topcoat required. | The systems listed above are representative of the product's use, other systems may be appropriate. ### DISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### SURFACE PREPARATION Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion. Refer to product Application Bulletin for detailed surface preparation information. Minimum recommended surface preparation: Iron & Steel Atmospheric: SSPC-SP6/NACE 3, 2 mil (50 micron) profile preferred Immersion, with recommended topcoat: SSPC-SP10, 2 mil (50 micron) profile | Surface Preparation Standards | | | | | | |---|---------------------------|-------------------------|---------------------------|-----------------------|-------------| | | Condition of
Surface | ISO 8501-1
BS7079:A1 | Swedish Std.
SIS055900 | SSPC | NACE | | White Metal
Near White Metal
Commercial Blast | | Sa 3
Sa 2.5
Sa 2 | Sa 3
Sa 2.5
Sa 2 | SP 5
SP 10
SP 6 | 1
2
3 | | Brush-Off Blast | Rusted | Sa 1
C St 2 | Sa 1
C St 2 | SP 7
SP 2 | 4 | | Hand Tool Cleaning | Pitted & Rusted | Ď Šť Ž | D St 2 | SP 2 | - | | Power Tool Cleaning | Rusted
Pitted & Rusted | C St 3
D St 3 | C St 3
D St 3 | SP 3
SP 3 | - | ### TINTING Do not tint. ### **APPLICATION CONDITIONS** Temperature: 20°F (-7°C) minimum 120°F (49°C) maximum 45°F (7°C) minimum air and surface: material: Do not apply over surface ice Relative humidity: 30% minimum, 99% maximum Refer to product Application Bulletin for detailed application information. ### ORDERING INFORMATION Packaging: 1.73 gallons (6.5L) in a 3 gallon Part A: (11.3L) container Part F: 60 lb zinc dust, 7.2 Kg/L 28.5 ± 0.2 lb/gal, 3.42 Kg/L Weight: ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions. ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MER-CHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE # COROTHANE® I GALVAPAC NSF® 2K ZINC PRIMER Part A Part F B65G10 B69D210 BINDER ZINC DUST Revised: November 10, 2016 ### APPLICATION BULLETIN Certified to NSF/ANSI 61 5.11 ### SURFACE PREPARATIONS Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion. ### Iron & Steel (immersion service) Remove all oil and grease from surface by Solvent Cleaning per SSPC-SP1. Minimum surface preparation is Near White Metal Blast Cleaning per SSPC-SP10/NACE 2. Blast clean all surfaces using a sharp, angular abrasive for optimum surface profile (2 mils / 50 microns). Remove all weld spatter and round all sharp edges by grinding. Prime any bare steel the same day as it is cleaned or before flash rusting occurs. ### Iron & Steel (atmospheric service) Remove all oil and grease from surface by Solvent Cleaning per SSPC-SP1. Minimum surface preparation is Commercial Blast Cleaning per SSPC-SP6/NACE 3. For better performance, use Near White Metal Blast Cleaning per SSPC-SP10/NACE 2. Blast clean all surfaces using a sharp, angular abrasive for optimum surface profile (2 mils / 50 microns). Prime any bare steel the same day as it is cleaned or before flash rusting occurs. ### APPLICATION CONDITIONS Temperature: air and surface: 20°F (-7°C) minimum 120°F (49°C) maximum material: 45°F (7°C) minimum Do not apply over surface ice Relative humidity: 30% minimum, 99% maximum ### APPLICATION EQUIPMENT The following is a guide. Changes in pressures and tip sizes may be needed for proper spray characteristics. Always purge spray equipment before use with listed reducer. Any reduction must be compliant with existing VOC regulations and compatible with the existing environmental and application conditions. Reducer/Clean UpReducer #15, R7K15 Airless Spray **Conventional Spray** **Brush** Brush.....Natural bristle Reduction.....As needed up to 10% by volume Roller If specific application equipment is not listed above, equivalent equipment may be substituted. | | Surface Preparation Standards | | | | | |-------------------------------------|-------------------------------|-------------------------|---------------------------|----------------------|------| | | Condition of
Surface | ISO 8501-1
BS7079:A1 | Swedish Std.
SIS055900 | SSPC | NACE | | White Metal
Near White Metal | | Sa 3
Sa 2.5 | Sa 3
Sa 2.5 | SP 5
SP 10 | 1 | | Commercial Blast
Brush-Off Blast | Rusted | Sa 2
Sa 1
C St 2 | Sa 2
Sa 1
C St 2 | SP 6
SP 7
SP 2 | 4 | | Hand Tool Cleaning | Pitted & Rusted | D St 2
C St 3 | D St 2
C St 3 | SP 2
SP 3 | - | | Power Tool Cleaning | Pitted & Rusted | D St 3 | D St 3 | SP 3 | | # NSF® NSF/ANSI 61 # COROTHANE® I GALVAPAC 2K ZINC PRIMER PART A PART F B65G10 B69D210 BINDER ZINC DUST Revised: November 10, 2016 ### **APPLICATION BULLETIN** 5.11 ### **APPLICATION PROCEDURES** Surface preparation must be completed as indicated. **Corothane I - GalvaPac Zinc Primer** comes in 2 premeasured containers which when mixed provides 2.75 gallons (10.4L) of read-to-apply material. **Mixing Instructions:** Thoroughly agitate Binder Part A. Using continuous air driven agitation, slowly mix all 60 lbs. of Zinc Dust, B69D210, Part F into Binder Part A until mixture is completely uniform. After mixing, pour mixture through 30-60 mesh screen. Mixed material must be used within 8 hours. Do not mix previously mixed material with new. If reducer solvent is used, add only after both components have been thoroughly mixed. ### **Recommended Spreading Rate per coat:** | | Standard | | | AWWA* | | | | |--|----------|---------------------|-----|-------|-----|-------|------------------| | | M | in | M | ax | M | in | Max | | Wet mils (microns) | 4.5 | (112) | 6.8 | (170) | 3.0 | (75) | 6.0 (150) | | Dry mils (microns) | 3.0 | (75) | 4.0 | (100) | 2.0 | (50) | 4.0 (100) | | ~Coverage sq ft/gal (m²/L)
Theoretical coverage sq
ft/gal (m²/L) @ 1 mil / 25
microns dft | | (6.5)
072 | | , , | 268 | (6.5) | 536 (13) | NOTE: Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. *See Recommended Systems on Product Information page ### Drying Schedule @ 5.0 mils wet (125 microns): | | @ 40°F/4.5°C | @ 77°F/25°C
50% RH | @ 100°F/38°C | |---------------------------------------|--------------|-----------------------|--------------| | | | | | | To touch: | 45 minutes | 20 minutes | 10 minutes | | To recoat (min.): atmospheric service | 8 hours | 4-6 hours | 1 hour | | To recoat (min.): immersion service | 24 hours | 12 hours | 10 hours | | To recoat (max.): | 12 months | 12 months | 12 months | | To cure:
atmospheric service | 5 days | 3 days | 1 day | | To cure: immersion service | 14 days | 7 days | 5 days | If maximum recoat time is exceeded, abrade surface before recoating. Drying time is temperature, humidity, and film thickness dependent. For potable water service, consult www.nsf.org for details on recoat and dry times at indicated temperature. Sterilize and rinse per AWWA C652. Application of coating above maximum or below minimum recommended spreading rate may adversely affect coating performance. ### CLEAN UP INSTRUCTIONS Clean spills and spatters immediately with Reducer #15, R7K15. Clean tools immediately after use with Reducer #15, R7K15. Follow manufacturer's safety recommendations when using any solvent. ### DISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### Performance Tips Stripe coat all crevices, welds, and sharp angles to prevent early failure in these areas. Spreading rates are calculated on volume solids and do not include an application loss factor due to surface profile, roughness or porosity of the surface, skill and technique of the applicator, method of application, various surface irregularities, material lost during mixing, spillage, overthinning, climatic conditions, and excessive film build. Excessive reduction of material can affect film build, appearance, adhesion, and NSF 61 approval. In order to avoid blockage of spray equipment, clean equipment before use or before periods of extended downtime with Reducer #15, R7K15. Pour a small amount of Reducer #15, R7K15 over the top of the paint in the can to prevent skinning or gelling. Place a temporary cover over the pail to keep excessive moisture,
condensation, fog, or rain from contaminating the coating. Do not use continuous agitation. It is recommended that partially used cans not be sealed/closed for use at a later date. An intermediate coat is recommended to provide a uniform appearance of the topcoat. Corothane I KA Accelerator is acceptable for use (except NSF applications). See data page 5.98 for details. Refer to Product Information sheet for additional performance characteristics and properties. ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions. ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. ### MACROPOXY® 646 **FAST CURE EPOXY** PART A PART B B58-600 B58V600 SERIES HARDENER Revised: October 19, 2016 ### PRODUCT INFORMATION 4.53 ### PRODUCT DESCRIPTION MACROPOXY 646 FAST CURE EPOXY is a high solids, high build, fast drying, polyamide epoxy designed to protect steel and concrete in industrial exposures. Ideal for maintenance painting and fabrication shop applications. The high solids content ensures adequate protection of sharp edges, corners, and welds. This product can be applied directly to marginally prepared steel surfaces. Low VOC · Chemical resistant Low odor Abrasion resistant Outstanding application properties Meets Class A requirements for Slip Coefficient, 0.36 @ 6 mils / 150 microns dft (Mill White only) ### PRODUCT CHARACTERISTICS Finish: Semi-Gloss Mill White, Black and a wide range of colors available through tinting Color: **Volume Solids:** 72% ± 2%, mixed, Mill White Weight Solids: 85% ± 2%, mixed, Mill White VOC (EPA Method 24): <250 g/L; 2.08 lb/gal <300 g/L; 2.50 lb/gal Unreduced: Reduced 10%: mixèd Mix Ratio: 1:1 by volume ### Recommended Spreading Rate per coat: | | Minimum | Maximum | |----------------------------|--------------------|---------------------| | Wet mils (microns) | 7.0 (175) | 13.5 (338) | | Dry mils (microns) | 5.0 * (125) | 10.0 * (250) | | ~Coverage sq ft/gal (m²/L) | 116 (2.8) | 232 (5.7) | Theoretical coverage **sq ft/gal** (m²/L) @ 1 mil / 25 microns dft **1152** (28.2) *May be applied at 3.0-10.0 mils (75-250 microns) dft in a multicoat system. Refer to Recommended Systems and Performance NOTE: Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. ### Drying Schedule @ 7.0 mils wet (175 microns): | | @ 35°F/1.7°C | @ 77°F/25°C | @ 100°F/38°C | |---------------------|------------------|---------------------|-------------------| | | | 50% RH | | | To touch: | 4-5 hours | 2 hours | 1.5 hours | | To handle: | 48 hours | 8 hours | 4.5 hours | | To recoat: | | | | | minimum: | 48 hours | 8 hours | 4.5 hours | | maximum: | 1 year | 1 year | 1 year | | To cure: | | | | | Service: | 10 days | 7 days | 4 days | | Immersion: | 14 days | 7 days | 4 days | | If maximum recoat | time is exceeded | l, abrade surface | before recoating. | | Duning times in tou | | it, and film thicks | saca danandant | Drying time is temperature, humidity, and film thickness dependent. Paint temperature must be at least 40°F (4.5°C) minimum. Pot Life: 10 hours 4 hours 2 hours Sweat-in-time: 30 minutes 30 minutes 15 minutes ### When used as an intermediate coat as part of a multi-coat system: ### Drying Schedule @ 5.0 mils wet (125 microns): | <u> </u> | , , , , , , , , , , , , , , , , , , , | | <u></u> | |------------|---|-------------|--------------| | | @ 35°F/1.7°C | @ 77°F/25°C | @ 100°F/38°C | | | | 50% RH | | | To touch: | 3 hours | 1 hour | 1 hour | | To handle: | 48 hours | 4 hours | 2 hours | | To recoat: | | | | | minimum: | 16 hours | 4 hours | 2 hours | | maximum: | 1 year | 1 year | 1 year | ### PRODUCT CHARACTERISTICS (CONT'D) **Shelf Life:** 36 months, unopened Store indoors at 40°F (4.5°C) to 110°F (43°C) Flash Point: 91°F (33°C), TCC, mixed Reducer, R7K15 Reducer/Clean Up: In California: Reducer R7K111 or Oxsol 100 ### Performance Characteristics Substrate*: Steel Surface Preparation*: SSPC-SP10/NACE 2 System Tested*: 1 ct. Macropoxy 646 Fast Cure @ 6.0 mils (150 microns) dft *unless otherwise noted below | Test Name | Test Method | Results | |--|---|--| | Abrasion Resistance | ASTM D4060, CS17 wheel,
1000 cycles, 1 kg load | 84 mg loss | | Accelerated
Weathering-QUV ¹ | ASTM D4587, QUV-A, 12,000 hours | Passes | | Adhesion | ASTM D4541 | 1,037 psi | | Corrosion Weathering ¹ | ASTM D5894, 36 cycles, 12,000 hours | Rating 10 per ASTM D714
for blistering; Rating 9 per
ASTM D610 per rusting | | Nuclear
Decontamination | ASTM D4256/ANSI N
5.12 | 99% Water Wash; 95%
Overall | | Direct Impact Resistance ² | ASTM D2794 Modified | **120 in. lb. | | Dry Heat Resistance | ASTM D2485 | 250°F (121°C) | | Exterior Durability | 1 year at 45° South | Excellent, chalks | | Flexibility | ASTM D522, 180° bend, 3/4" mandrel | Passes | | Fuel Contribution | NFPA 259 | 5764 btu/lb | | Humidity Resistance | ASTM D4585, 6000 hours | No blistering, cracking, or rusting | | Immersion | 1 year fresh and salt water | Passes, no rusting, blistering, or loss of adhesion | | Radiation Tolerance | ASTM D4082 / ANSI
5.12 | Pass at 21 mils (525 microns) | | Pencil Hardness | ASTM D3363 | 3H | | Salt Fog Resistance ¹ | ASTM B117, 6,500 hours | Rating 10 per ASTM D610 for rusting; Rating 9 per ASTM D1654 for corrosion | | Slip Coefficient, Mill
White* | AISC Specification for Struc-
tural Joints Using ASTM
A325 or ASTM A490 Bolts | Class A, 0.36 | | Surface Burning | ASTM E84/NFPA 255 | Flame Spread Index 20;
Smoke Development
Index 35 (at 18 mils or
450 microns) | | Water Vapor Permeance | ASTM D1653, Method B | 1.16 US perms | | | | | Epoxy coatings may darken or discolor following application and curing: *Refer to Slip Certification document ** Performed on 1/16 inch blasted steel Zinc Clad II Plus Primer ² Two coats of Macropoxy 646 Fast Cure Epoxy ### DISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### MACROPOXY® 646 **FAST CURE EPOXY** PART A PART B B58-600 B58V600 SERIES HARDENER Revised: October 19, 2016 ### PRODUCT INFORMATION 4.53 ### RECOMMENDED USES - Marine applications - Fabrication shops Pulp and paper mills - Power plants Offshore platforms Nuclear Power Plants Nuclear fabrication shops - Refineries Chemical plants Tank exteriors - Water treatment plants DOE Nuclear Fuel Facilities DOE Nuclear Weapons Facilities - Mill White and Black are acceptable for immersion use for salt water and fresh water, not acceptable for potable water Suitable for use in USDA inspected facilities Acceptable for use in Canadian Food Processing facilities, categories: D1, D2, D3 (Confirm acceptance of specific part numbers/rexes with your SW - Sales Representative) Conforms to AWWA D102 OCS #5 Conforms to MPI # 108 - This product meets specific design requirements for non-safety related nuclear plant applications in Level II, III and Balance of Plant, and DOE nuclear facilities*. - Nuclear qualifications are NRC license specific to the facility. - Suitable for use in the Mining & Minerals Industry - Acceptable for use over and/or under Loxon S1 and Loxon H1 Caulking RECOMMENDED SYSTEMS | | | Dry Film Th
Mils | ickness / ct.
(Microns) | |--|--|--|---| | Immersi
Steel: | on and atmospheric: | <u>wiiis</u> | (MICTOTIS) | | 2 cts. | Macropoxy 646 Fast Cure Epoxy | 5.0-10.0 | (125-250) | | 2 cts. | e/Masonry, smooth: Macropoxy 646 Fast Cure Epoxy | 5.0-10.0 | (125-250) | | Concrete
1 ct. | Kem Cati-Coat HS Epoxy Filler/Sealer | 10.0-20.0 | (250-500) | | 2 cts. | as needed to fill voids and provide a
Macropoxy 646 Fast Cure Epoxy | continuous s
5.0-10.0 | <i>ubstrate.</i>
(125-250) | | Atmospi | neric: | | | | (Shop and used at 3 coat as p | oplied system, new construction, AWW
is mils / 75 microns minimum dit when
aart of a multi-coat system) | /A D102, can
used as an ir | also be
itermediate | | 1 ct.
1-2 cts. | Macropoxy 646 Fast Cure Epoxy of recommended topcoat | 3.0-6.0 | (75-150) | | Steel: | | | | | 1 ct.
2 cts. | Recoatable Epoxy Primer
Macropoxy 646 Fast Cure Epoxy | 4.0-6.0
5.0-10.0 | (100-150)
(125-250) | | Steel: | madropoxy o to t act date Epoxy | 0.0 10.0 | (120 200) | | 1 ct.
1-2 cts.
or
or
or | Macropoxy 646 Fast Cure Epoxy
Acrolon 218 Polyurethane
Hi-Solids Polyurethane
SherThane 2K Urethane
Hydrogloss |
5.0-10.0
3.0-6.0
3.0-5.0
2.0-4.0
2.0-4.0 | (125-250)
(75-150)
(75-125)
(50-100)
(50-100) | | Steel: | | | | | 2 cts.
1-2 cts. | Macropoxy 646 Fast Cure Epoxy
Tile-Clad HS Epoxy | 5.0-10.0
2.5-4.0 | (125-250)
(63-100) | | Steel:
1 ct.
1 ct.
1-2 cts. | Zinc Clad II Plus
Macropoxy 646 Fast Cure Epoxy
Acrolon 218 Polyurethane | 2.0-4.0
3.0-10.0
3.0-6.0 | (50-100)
(755-250)
(75-150) | | Steel:
1 ct.
or
1 ct.
1-2 cts. | Zinc Clad III HS
Zinc Clad IV
Macropoxy 646 Fast Cure Epoxy
Acrolon 218 Polyurethane | 3.0-5.0
3.0-5.0
3.0-10.0
3.0-6.0 | (75-125)
(75-125)
(75-250)
(75-150) | | Aluminu | | | | | 2 cts. | Macropoxy 646 Fast Cure Epoxy | 2.0-4.0 | (50-100) | | | Macropoxy 646 Fast Cure Epoxy
X M89/02, M90, M90/02, and M93/0 | | (50-100) | | | Salvanized Substrates being primed | | | | 1 ct. | Macropoxy 646 Fast Cure Epoxy ms listed above are representative of the | 2.0-5.0 | (50-125) | | may be ap | | products use, | outer systems | ### SURFACE PREPARATION Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate Refer to product Application Bulletin for detailed surface preparation information. Minimum recommended surface preparation: Iron & Steel SSPC-SP2/3 or SSPC-SP WJ-2/NACE WJ-2L SSPC-SP10/NACE 2, 2-3 mil (50-75 micron) profile or SSPC-SP WJ-3/NACE WJ-3L Atmospheric: Immersion: Aluminum: SSPC-SP1 SSPC-SP1; See Surface Preparations section on page 3 for application of FIRETEX intumescent Galvanizing: coating systems Concrete & Masonry Atmospheric: SSPC-SP13/NACE 6, or ICRI No. 310.2R, CSP1-3 Atmospheric: SSPC-SP13/NACE 6-4.3.1 or 4.3.2, or Immersion: ICRI No. 310.2R, CSP 2-4 Surface Preparation Standards | | Surface | BS7079:A1 | SSPC | NACE | |---------------------|-----------------|----------------|--------------|------| | White Metal | | Sa 3 | SP 5 | 1 | | Near White Metal | | Sa 2.5 | SP 10 | 2 | | Commercial Blast | | Sa 2 | SP 6 | 3 | | Brush-Off Blast | Rusted | Sa 1
C St 2 | SP 7
SP 2 | 4 | | Hand Tool Cleaning | Pitted & Rusted | D St 2 | SP 2 | _ | | D T 101 . | | | SP 3 | _ | | Power Tool Cleaning | Pitted & Rusted | D St 3 | SP 3 | - | | | | | | | #### TINTING Tint Part A with Maxitoners at 150% strength. Five minutes minimum mixing on a mechanical shaker is required for complete mixing of color. Tinting is not recommended for immersion service. ### APPLICATION CONDITIONS 35°F (1.7°C) minimum, 120°F (49°C) Temperature: maximum (air and surface) 40°F (4.5°C) minimum, 120°F (49°C) maximum (material) At least 5°F (2.8°C) above dew point 85% maximum Relative humidity: Refer to product Application Bulletin for detailed application information. ### ORDERING INFORMATION Packaging: Part A: 1 gallon (3.78L) and 5 gallon (18.9L) containers Part B: 1 gallon (3.78L) and 5 gallon (18.9L) containers Weight: 12.9 ± 0.2 lb/gal; 1.55 Kg/L mixed, may vary by color ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions. ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. ### **MACROPOXY®** 646 **FAST CURE EPOXY** PART A PART B B58-600 B58V600 SERIES HARDENER Revised: October 19, 2016 ### APPLICATION BULLETIN 4.53 ### SURFACE PREPARATIONS Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion. Iron & Steel, Atmospheric Service: Minimum surface preparation is Hand Tool Clean per SSPC-SP2. Remove all oil and grease from surface by Solvent Cleaning per SSPC-SP1. For better performance, use Commercial Blast Cleaning per SSPC-SP6/NACE 3, blast clean all surfaces using a sharp, angular abrasive for optimum surface profile (2 mils / 50 microns). Prime any bare steel within 8 hours or before flash rusting occurs. bare steel within 8 hours or before flash rusting occurs. Iron & Steel, Immersion Service: Remove all oil and grease from surface by Solvent Cleaning per SSPC-SP1. Minimum surface preparation is Near White Metal Blast Cleaning per SSPC-SP10/NACE 2. Blast clean all surfaces using a sharp, angular abrasive for optimum surface profile (2-3 mils / 50-75 microns). Remove all weld spatter and round all sharp edges by grinding. Prime any bare steel the same day as it is cleaned. Remove all oil, grease, dirt, oxide and other foreign material by Solvent Cleaning per SSPC-SP1. Galvanized Steel Allow to weather a minimum of six months prior to coating. Solvent Clean per SSPC-SP1 (recommended solvent is VM&P Naphtha). When weathering is not possible, or the surface has been treated with chromates or silicates, first Solvent Clean per SSPC-SP1 and apply a test mates or silicates, first Solvent Clean per SSPC-SP1 and apply a test patch. Allow paint to dry at least one week before testing adhesion. If adhesion is poor, brush blasting per SSPC-SP7 is necessary to remove these treatments. Rusty galvanizing requires a minimum of Hand Tool Cleaning per SSPC-SP2, prime the area the same day as cleaned. In preparing galvanized steel substrates for the application of FIRE-TEX intumescent coating systems, Surface Preparation Specification SSPC-SP 16 must be followed obtaining a surface profile of minimum 1.5 mils (38 microns). Optimum surface profile will not exceed 2.0 mils (50 microns) 1.5 filis (30 filicions). Optimizations of the control cont of laitance, concrete dust, dirt, form release agents, moisture curing membranes, loose cement and hardeners. Fill bug holes, air pockets and other voids with Steel-Seam FT910. Concrete, Immersion Service: For surface preparation, refer to SSPC-SP13/NACE 6, Section 4.3.1 or 1.3.2 or ICRI No. 310.2R, CSP 2-4. Follow the standard methods listed below when applicable: ASTM D4258 Standard Practice for Cleaning Concrete. ASTM D4259 Standard Practice for Abrading Concrete. ASTM D4260 Standard Practice for Ftching Concrete. ASTM D4260 Standard Practice for Etching Concrete. ASTM F1869 Standard Test Method for Measuring Moisture Vapor Emission Rate of Concrete. SSPC-SP 13/Nace 6 Surface Preparation of Concrete. ICRI No. 310.2R Concrete Surface Preparation. **Previously Painted Surfaces** If in sound condition, clean the surface of all foreign material. Smooth, hard or glossy coatings and surfaces should be dulled by abrading the surface. Apply a test area, allowing paint to dry one week before testing adhesion. If adhesion is poor, or if this product attacks the previous finish, removal of the previous coating may be necessary. If paint is peeling or badly weathered, clean surface to sound substrate and treat as a new surface as above. | Surface Preparation Standards | | | | | | |---|---------------------------|--------------------------|-----------------------|-------------|--| | | Condition of
Surface | ISO 8501-1
BS7079:A1 | SSPC | NACE | | | White Metal
Near White Metal
Commercial Blast | | Sa 3
Sa 2.5
Sa 2 | SP 5
SP 10
SP 6 | 1
2
3 | | | Brush-Off Blast
Hand Tool Cleaning | Rusted
Pitted & Rusted | Sa 1
C St 2
D St 2 | SP 7
SP 2
SP 2 | 4 - | | | Power Tool Cleaning | Dueted | C St 3
D St 3 | SP 3
SP 3 | -
- | | ### APPLICATION CONDITIONS 35°F (1.7°C) minimum, 120°F (49°C) Temperature: maximum (air and surface) 40°F (4.5°C) minimum, 120°F (49°C) maximum (material) At least 5°F (2.8°C) above dew point Relative humidity: 85% maximum ### APPLICATION EQUIPMENT The following is a guide. Changes in pressures and tip sizes may be needed for proper spray characteristics. Always purge spray equipment before use with listed reducer. Any reduction must be compliant with existing VOC regulations and compatible with the existing environmental and application conditions. | Reducer/Clean U | lpReducer | R7K15 | |-----------------|-----------|--------| | In California | Reducer | R7K111 | ### **Airless Spray** | Pump | 30:1 | |-----------|-------------------------------| | Pressure | 2800 - 3000 psi | | Hose | 1/4" ID | | Tip | 017"023" | | Filter | 60 mesh | | Reduction | As needed up to 10% by volume | ### **Conventional Spray** | Gun | DeVilbiss MBC-510 | |----------------------|---------------------| | Fluid Tip | E | | Air Nozzle | 704 | | Atomization Pressure | 60-65 psi | | Fluid Pressure | 10-20 psi | | Reduction | As needed up to 10% | Requires oil and moisture separators #### Brush | Brusn | Nylon/Polyester or Natural Bristle | |-----------|------------------------------------| | Reduction | As needed up to 10% by volume | ### Roller | Cover | .3/8" woven with solvent resistant cor | re | |-----------|--|----| | Reduction | .As needed up to 10% by volume | | ### Plural Component Spray...Acceptable Refer to April 2010 Technical Bulletin - "Application Guidelines for Macropoxy 646 Fast Cure Epoxy & Recoatable Epoxy Primer Utilizing Plural Component Equipment" If specific application equipment is not listed above, equivalent equipment may be substituted. by volume ### MACROPOXY® 646 **FAST CURE EPOXY** PART A PART B B58-600 B58V600 SERIES HARDENER Revised: October 19, 2016 ### APPLICATION BULLETIN 4.53 ### APPLICATION PROCEDURES Surface preparation must be completed as indicated. Mix
contents of each component thoroughly with low speed power agitation. Make certain no pigment remains on the bottom of the can. Then combine one part by volume of Part A with one part by volume of Part B. Thoroughly agitate the mixture with power agitation. Allow the material to sweat-in as indicated prior to application. plication. Re-stir before using. If reducer solvent is used, add only after both components have been thoroughly mixed, after sweat-in. Apply paint at the recommended film thickness and spreading rate as indicated below: ### Recommended Spreading Rate per coat: | - | Minimum | Maximum | | |--------------------------------|--------------------|--------------------|--| | Wet mils (microns) | 7.0 (175) | 13.5 (338) | | | Dry mils (microns) | 5.0 * (125) | 10.0* (250) | | | ~Coverage sq ft/gal (m²/L) | 116 (2.8) | 232 (5.7) | | | Theoretical coverage so ft/gal | 4450 (00.0) | | | **1152** (28.2) (m²/L) @ 1 mil / 25 microns dft *May be applied at 3.0-10.0 mils (75-250 microns) dft in a multi-coat system. Refer to Recommended Systems and Performance Tips Sections. NOTE: Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. ### Drying Schedule @ 7.0 mils wet (175 microns): | | @ 35°F/1.7°C | @ 77°F/25°C | @ 100°F/38°C | |------------|--------------|-------------|--------------| | | | 50% RH | | | To touch: | 4-5 hours | 2 hours | 1.5 hours | | To handle: | 48 hours | 8 hours | 4.5 hours | | To recoat: | | | | | minimum: | 48 hours | 8 hours | 4.5 hours | | maximum: | 1 year | 1 year | 1 year | | To cure: | | | | | Service: | 10 days | 7 days | 4 days | | Immersion: | 14 days | 7 days | 4 days | If maximum recoat time is exceeded, abrade surface before recoating. Drying time is temperature, humidity, and film thickness dependent. Paint temperature must be at least 40°F (4.5°C) minimum. Pot Life: 10 hours 4 hours 2 hours Sweat-in-time: 30 minutes 30 minutes 15 minutes ### When used as an intermediate coat as part of a multi-coat system: ### Drving Schedule @ 5.0 mils wet (125 microns): | Diving Concacio (e. die iniio wet (i ze inioi ene/i | | | | |--|--------------|-------------|--------------| | | @ 35°F/1.7°C | @ 77°F/25°C | @ 100°F/38°C | | | | 50% RH | | | To touch: | 3 hours | 1 hour | 1 hour | | To handle: | 48 hours | 4 hours | 2 hours | | To recoat: | | | | | minimum: | 16 hours | 4 hours | 2 hours | | maximum: | 1 vear | 1 vear | 1 vear | Application of coating above maximum or below minimum recommended spreading rate may adversely affect coating performance. ### CLEAN UP INSTRUCTIONS Clean spills and spatters immediately with Reducer R7K15. Clean tools immediately after use with Reducer R7K15. In California use Reducer R7K111. Follow manufacturer's safety recommendations when using any solvent. ### Performance Tips Stripe coat all crevices, welds, and sharp angles to prevent early failure in these areas. When using spray application, use a 50% overlap with each pass of the gun to avoid holidays, bare areas, and pinholes. If necessary, cross spray at a right angle Spreading rates are calculated on volume solids and do not include an application loss factor due to surface profile, roughness or porosity of the surface, skill and technique of the applicator, method of application, various surface irregularities, material lost during mixing, spillage, overthinning, climatic conditions, and excessive film build Excessive reduction of material can affect film build, appearance, and adhesion. Do not mix previously catalyzed material with new. Do not apply the material beyond recommended pot life. In order to avoid blockage of spray equipment, clean equipment before use or before periods of extended downtime with Reducer R7K15. In California use Reducer R7K111. Tinting is not recommended for immersion service. Use only Mill White and Black for immersion service. Insufficient ventilation, incomplete mixing, miscatalyzation, and external heaters may cause premature yellowing. Excessive film build, poor ventilation, and cool temperatures may cause solvent entrapment and premature coating failure. Quik-Kick Epoxy Accelerator is acceptable for use. See data page 4.99 for details. When coating over aluminum and galvanizing, recommended dft is 2-4 mils (50-100 microns). Acceptable for Concrete Floors. Can be used as a metalizing sealer. Consult Technical Bulletin - Sealers for Thermal Spray Metalizing, or your local Sherwin-Williams representative. Refer to Product Information sheet for additional performance characteristics and properties. ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions. ### DISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MER-CHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. # ACROLON TM ULTRA HIGH PERFORMANCE POLYURETHANE PART A B65W821 PART A B65WW825 PART A B65T824 PART A B65W831 PART A B65T834 PART B B65V820 GLOSS EXTRA WHITE TINT BASE GLOSS MR WHITE TINT BASE GLOSS ULTRADEEP TINT BASE SEMI-GLOSS EXTRA WHITE TINT BASE SEMI-GLOSS ULTRADEEP TINT BASE HARDENER Revised Oct 18, 2016 ### **PRODUCT INFORMATION** 5.36 ### **PRODUCT DESCRIPTION** ACROLON™ ULTRA is a high performance acrylic polyurethane available in gloss and semi-gloss sheens. It is specifically designed to provide long term UV protection for high visibility structures. - Exceptional long term color and gloss retention - · Excellent resistance to corrosion and weathering - · Chemical resistant - Resists film attack by mildew (Gloss MR White only) ### PRODUCT CHARACTERISTICS Finish: Gloss, Semi-Gloss **Color:** Wide range of colors possible Volume Solids: $57\% \pm 2\%$ mixed, may vary by colorWeight Solids: $67\% \pm 2\%$ mixed, may vary by color VOC (EPA Method 24): Unreduced: <340g/L; 2.80 lb/gal mixed Mix Ratio: 4:1 by volume #### Recommended Spreading Rate per coat: Minimum **Maximum** Wet mils (microns) 3.5 (87.5)5.5 (137.5)Dry mils (microns) 2.0 (50)3.0 (75)~Coverage sq ft/gal (m²/L) (7.5)305 460 (11.3)**NOTE:** Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. | Drying Schedule @ 4.5 mils wet (112.5 microns): | | | | | |--|---------------|-------------|--------------|--| | | @ 40°F/4.5°C | @ 77°F/25°C | @ 120°F/49°C | | | | | 50% RH | | | | To touch: | 4 hours | 2 hours | 1 hour | | | To handle: | 12 hours | 6 hours | 4 hours | | | To recoat: | | | | | | minimum: | 12 hours | 6 hours | 4 hours | | | maximum: | 120 days | 120 days | 120 days | | | To cure: | 14 days | 10 days | 7 days | | | If maximum recoat time is exceeded, abrade surface before recoating. | | | | | | Drying time is temperature, humidity, and film thickness dependent. | | | | | | Pot Life: | 8 hours | 4 hours | 2 hours | | | Sweat-in-Time: | None required | | | | | Shelf Life:
Part A:
Part B: | 36 months, unopened 24 months, unopened Store indoors at 40°F (4.5°C) to 100°F (38°C). | |-----------------------------------|--| | Flash Point: | 80°F (27°C), PMCC, mixed | | Reducer: | R7K225 or R7K111 | | Clean Up: | Reducer #58 | ### RECOMMENDED USES Interior or exterior exposure where extreme weather durability is required. - Water tanks - Stadiums - Sports complexes - Storage tank exteriors - Bridges - MuseumsSchools - Marine - · High visibility structures - Municipal buildingsFascias - Suitable for use in USDA inspected facilities ### PERFORMANCE CHARACTERISTICS Substrate*: Steel Surface Preparation*: SSPC-SP10 System Tested*: 1 ct. Zinc Clad 200 @ 3.0 mils (75 microns) dft 1 ct. Macropoxy 646 @ 5.0 mils (125 microns) dft 1 ct. Acrolon Ultra @ 2.0 mils (50 microns) dft *unless otherwise noted below | Test Name | Test Method | Results | |--|---|--| | Abrasion
Resistance | ASTM D4060,
CS17 wheel, 1000
cycles, 1kg load | 154 mg loss | | Adhesion ¹ | ASTM D4541 | 1766 psi | | Corrosion
Weathering ¹ | ASTM D5894, 33 cycles, 12,531 hours | Rating 10 per ASTM
D714 for blistering;
Rating 10 per ASTM
D610 for rusting | | Direct Impact
Resistance ¹ | ASTM D2794 | 176 in. lb. | | Dry Heat
Resistance | ASTM D2485 | 250°F (121°C) | | Flexibility | ASTM D522, 180°
bend, 1/8" mandrel | Passed | | Fresh Water
Resistance | ASTM D870, 30
Days | Passed | | Moisture
Condensation
Resistance | ASTM D4585,
100°F (38°C), 4000
hours | No rusting,
blistering,or
delamination | | Pencil Hardness | ASTM D3363 | НВ | | Salt Fog
Resistance ¹ | ASTM B117, 9000
hours | Rating 10 per ASTM
D714 for
blistering;
Rating 10 per ASTM
D610 for rusting | | Salt Water
Resistance | ASTM D870, 30
Days | Passed | | Thermal Cycling | ASTM D2246, 10 cycles | Excellent | Footnote: ¹ Primer: Corothane I GalvaPac; Intermediate: Macropoxy 646; Topcoat: Acrolon Ultra Meets the requirements of SSPC Paint No. 36, Level 3 for white and light colors. # ACROLON TM ULTRA HIGH PERFORMANCE POLYURETHANE B65W821 Part A GLOSS EXTRA WHITE TINT BASE PART A B65WW825 GLOSS MR WHITE TINT BASE B65T824 GLOSS ULTRADEEP TINT BASE Part A B65W831 SEMI-GLOSS EXTRA WHITE TINT BASE Part A SEMI-GLOSS ULTRADEEP TINT BASE Part A B65T834 PART B B65V820 Revised Oct 18, 2016 ### PRODUCT INFORMATION 5.36 **H**ARDENER | RECOMMENDED SYSTEMS | | | | | |--|------------------------------------|----------------------------------|--|--| | | Dry Film Thickness / ct | | | | | Steel, Epoxy Primer: 1 ct. Macropoxy 646 1-2 cts. Acrolon Ultra | 5.0-10.0
2.0-3.0 | (125-250)
(50-75) | | | | Steel, Epoxy Primer: 1 ct. Recoatable Epoxy Primer 1-2 cts. Acrolon Ultra | 4.0-6.0
2.0-3.0 | (100-150)
(50-75) | | | | Steel, Epoxy Mastic Primer: 1 ct. Epoxy Mastic Aluminum II 1-2 cts. Acrolon Ultra | 6.0
2.0-3.0 | (150)
(50-75) | | | | Steel, Inorganic Zinc Rich Primer: 1 ct. Zinc Clad II Plus 1 ct. Macropoxy 646 1 ct. Acrolon Ultra | 3.0-5.0
5.0-10.0
2.0-3.0 | (75-125)
(125-250)
(50-75) | | | | Steel, Organic Zinc Rich Primer: 1 ct. Corothane I GalvaPac Zinc Prin 1 ct. Macropoxy 646 1-2 cts. Acrolon Ultra | ner 3.0-4.0
5.0-10.0
2.0-3.0 | (75-100)
(125-250)
(50-75) | | | | Aluminum/Galvanizing: 1 ct. DTM Wash Primer 1-2 cts. Acrolon Ultra | 0.7-1.3
2.0-3.0 | (17.5-32.5)
(50-75) | | | | Concrete/Masonry: 1 ct. Kem Cati-Coat HS Epoxy 1-2 cts. Acrolon Ultra | 10.0-20.0
2.0-3.0 | (250-500)
(50-75) | | | The systems listed above are representative of the product's use. other systems may be appropriate. ### DISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### SURFACE PREPARATION Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion. Refer to product Application Bulletin for detailed surface preparation information. Minimum recommended surface preparation: * Iron & Steel: SSPC-SP6/NACE 3, 2 mil (50 micron) profile Primer Required | Surface Preparation Standards | | | | | | |---|-------------------------|----------------------------|-----------------------|-------------|--| | | Condition of
Surface | ISO 8501-1
BS7079:A1 | SSPC | NACE | | | White Metal
Near White Metal
Commercial Blast | | Sa 3
Sa 2.5
Sa 2 | SP 5
SP 10
SP 6 | 1
2
3 | | | Brush-Off Blast
Hand Tool Cleaning | Rusted | Sa 1
C St 2 | SP 7
SP 2 | 4
- | | | Power Tool Cleaning | | D St 2
C St 3
D St 3 | SP 2
SP 3
SP 3 | -
-
- | | | | | | | | | ### **T**INTING Tint with Maxitoner Colorants only into Part A. Extra White tints at 100% tint strength. Ultradeep tints at 100% tint strength. Five minutes minimum mixing on a mechanical shaker is required for complete mixing of color. ### Application Conditions 40°F (4.5°C) minimum, 120°F (49°C) Temperature: maximum (air, surface, and material) At least 5°F (2.8°C) above dew point Relative humidity: 85% maximum Refer to product Application Bulletin for detailed application information. ### **ORDERING INFORMATION** Packaging: Fill levels will vary slightly by color 4 gallon (15.14L) kits 1 gallon (3.78L) Part A: 1 gallon (3.78L) units 1 quart (.95L) units Part B: Weight: $\begin{array}{c} 10.11 \pm 0.2 \; lb/gal \; ; \; 1.21 \; Kg/L \\ 9.62 \pm 0.2 \; lb/gal \; ; \; 1.15 \; Kg/L \\ 10.09 \pm 0.2 \; lb/gal \; ; \; 1.21 \; Kg/L \end{array}$ Gloss White: Gloss Ultradeep: Semi-Gloss White: Mixed, may vary with color ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MER-CHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE # ACROLON TM ULTRA HIGH PERFORMANCE POLYURETHANE PART A B65W821 PART A B65WW825 PART A B65T824 PART A B65W831 PART A B65T834 PART B B65V820 GLOSS EXTRA WHITE TINT BASE GLOSS MR WHITE TINT BASE GLOSS ULTRADEEP TINT BASE SEMI-GLOSS EXTRA WHITE TINT BASE SEMI-GLOSS ULTRADEEP TINT BASE HARDENER Revised Oct 18, 2016 ### **APPLICATION BULLETIN** 5.36 ### SURFACE PREPARATIONS Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion. #### Iron & Steel Remove all oil and grease from surface by Solvent Cleaning per SSPC-SP1. Minimum surface preparation is Commercial Blast Cleaning per SSPC-SP6/NACE 3. For better performance, use Near White Metal Blast Cleaning per SSPC-SP10/NACE 2. Blast clean all surfaces using a sharp, angular abrasive for optimum surface profile (2 mils / 50 microns). Prime any bare steel the same day as it is cleaned or before flash rusting occurs. #### **Aluminum** Remove all oil, grease, dirt, oxide and other foreign material by Solvent Cleaning per SSPC-SP1. Primer required. ### **Galvanized Steel** Allow to weather a minimum of six months prior to coating. Solvent Clean per SSPC-SP1. When weathering is not possible, or the surface has been treated with chromates or silicates, first Solvent Clean per SSPC-SP1 and apply a test patch. Allow paint to dry at least one week before testing adhesion. If adhesion is poor, brush blasting per SSPC-SP7 is necessary to remove these treatments. Rusty galvanizing requires a minimum of Hand Tool Cleaning per SSPC-SP2, prime the area the same day as cleaned or before flash rusting occurs. Primer required. ### **Concrete and Masonry** For surface preparation, refer to SSPC-SP13/NACE 6, or ICRI No. 310.2R, CSP 1-3. Surfaces should be thoroughly clean and dry. Concrete and mortar must be cured at least 28 days @ 75°F (24°C). Remove all loose mortar and foreign material. Surface must be free of laitance, concrete dust, dirt, form release agents, moisture curing membranes, loose cement and hardeners. Fill bug holes, air pockets and other voids with Steel-Seam FT910. Primer required. ### Follow the standard methods listed below when applicable: ASTM D4258 Standard Practice for Cleaning Concrete. ASTM D4259 Standard Practice for Abrading Concrete. ASTM D4260 Standard Practice for Etching Concrete. ASTM F1869 Standard Test Method for Measuring Moisture Vapor Emission Rate of Concrete. SSPC-SP 13/Nace 6 Surface Preparation of Concrete. ICRI No. 310.2R Concrete Surface Preparation. | Surface Preparation Standards | | | | | | |---|---------------------------|-------------------------|-----------------------|-------------|--| | | Condition of
Surface | ISO 8501-1
BS7079:A1 | SSPC | NACE | | | White Metal
Near White Metal
Commercial Blast | | Sa 3
Sa 2.5
Sa 2 | SP 5
SP 10
SP 6 | 1
2
3 | | | Brush-Off Blast | Dueted | Sa 1
C St 2 | SP 6
SP 7
SP 2 | 4 | | | Hand Tool Cleaning | Rusted
Pitted & Rusted | D St 2 | SP 2
SP 2
SP 3 | - | | | Power Tool Cleaning | Rusted
Pitted & Rusted | C St 3
D St 3 | SP 3
SP 3 | - | | ### APPLICATION CONDITIONS Temperature: 40°F (4.5°C) minimum, 120°F (49°C) maximum (air, surface, and material) At least 5°F (2.8°C) above dew point Relative humidity: 85% maximum ### APPLICATION EQUIPMENT The following is a guide. Changes in pressures and tip sizes may be needed for proper spray characteristics. Always purge spray equipment before use with listed reducer. Any reduction must be compliant with existing VOC regulations and compatible with the existing environmental and application conditions. Reducer: R7K225 or R7K111 Clean Up: Reducer #58 ### **Airless Spray** | Pressure | 2500 - 2800 psi | |----------|-----------------| | Hose | 3/8" ID | | Tip | 013"017" | | Filter | | Reduction.....As needed up to 10% by volume ### **Conventional Spray** | Gun | BINKS 95 | | |------------------------|-------------|--| | Fluid Nozzle | 63 B | | | Atomization Pressure . | 50 - 70 psi | | | Fluid Pressure | 20 - 25 psi | | | | | | Reduction.....As needed up to 5% by volume ### Brush Brush......Natural bristle Reduction......As needed up to 5% by volume ### Roller Cover3/8" woven with solvent resistant core Reduction.....as needed up to 5% by volume If specific application equipment is not listed above, equivalent equipment may be substituted. # ACROLON TM ULTRA HIGH PERFORMANCE POLYURETHANE PART A B65W821 PART A B65WW825 PART A B65T824 PART A B65W831 PART A B65T834 PART B B65V820 GLOSS EXTRA WHITE TINT BASE GLOSS MR WHITE TINT BASE GLOSS ULTRADEEP TINT BASE SEMI-GLOSS EXTRA WHITE TINT BASE SEMI-GLOSS ULTRADEEP TINT BASE HARDENER Revised Oct 18, 2016 ### **APPLICATION BULLETIN**
5.36 ### APPLICATION PROCEDURES Surface preparation must be completed as indicated. Mix contents of each component thoroughly with power agitation. Make certain no pigment remains on the bottom of the can. Then combine 4 parts by volume of Part A with 1 part by volume of Part B. Thoroughly agitate the mixture with power agitation. If reducer solvent is used, add only after both components have been thoroughly mixed. Apply paint at the recommended film thickness and spreading rate as indicated below: ### Recommended Spreading Rate per coat: | | Minimum | | Maximum | | |----------------------------|---------|--------|---------|---------| | Wet mils (microns) | 3.5 | (87.5) | 5.5 | (137.5) | | Dry mils (microns) | 2.0 | (50) | 3.0 | (75) | | ~Coverage sq ft/gal (m²/L) | 305 | (7.5) | 460 | (11.3) | **NOTE:** Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance. ### Drying Schedule @ 4.5 mils wet (112.5 microns): | | @ 40°F/4.5°C | @ 77°F/25°C
50% RH | @ 120°F/49°C | | |--|---------------|-----------------------|--------------|--| | | | 30% KH | | | | To touch: | 4 hours | 2 hours | 1 hour | | | To handle: | 12 hours | 6 hours | 4 hours | | | To recoat: | | | | | | minimum: | 12 hours | 6 hours | 4 hours | | | maximum: | 120 days | 120 days | 120 days | | | To cure: | 14 days | 10 days | 7 days | | | If maximum recoat time is exceeded, abrade surface before recoating. | | | | | | Drying time is temperature, humidity, and film thickness dependent. | | | | | | Pot Life: | 8 hours | 4 hours | 2 hours | | | Sweat-in-Time: | None required | | | | Application of coating above maximum or below minimum recommended spreading rate may adversely affect coating performance. ### **CLEAN UP INSTRUCTIONS** Clean spills and spatters immediately with Reducer #58. Clean tools immediately after use with Reducer #58. Follow manufacturer's safety recommendations when using any solvent. ### **D**ISCLAIMER The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of The Sherwin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of publication. Consult your Sherwin-Williams representative to obtain the most recent Product Data Information and Application Bulletin. ### Performance Tips Stripe coat all crevices, welds, and sharp angles to prevent early failure in these areas. When using spray application, use a 50% overlap with each pass of the gun to avoid holidays, bare areas, and pinholes. If necessary, cross spray at a right angle. Spreading rates are calculated on volume solids and do not include an application loss factor due to surface profile, roughness or porosity of the surface, skill and technique of the applicator, method of application, various surface irregularities, material lost during mixing, spillage, overthinning, climatic conditions, and excessive film build. Excessive reduction of material can affect film build, appearance, and adhesion. Do not apply the material beyond recommended pot life. Do not mix previously catalyzed material with new. In order to avoid blockage of spray equipment, clean equipment before use or before periods of extended downtime with MEK R6K10. Mixed coating is sensitive to water. Use water traps in all air lines. Moisture contact can reduce pot life and affect gloss and color. Acceptable application maximum DFT 4.0 mils / 100 microns (7.0 mils / 175 microns WFT). Quick-Thane Urethane Accelerator is acceptable for use. See data page 5.97 for details. E-Z Roll Urethane Defoamer is acceptable for use. See data page 5.99 for details. Refer to Product Information sheet for additional performance characteristics and properties. ### SAFETY PRECAUTIONS Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice. Contact your Sherwin-Williams representative for additional technical data and instructions. ### WARRANTY The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwin-Williams quality control procedures. Liability for products proven defective, if any, is limited to replacement of the defective product or the refund of the purchase price paid for the defective product as determined by Sherwin-Williams. NO OTHER WARRANTY OR GUARANTEE OF ANY KIND IS MADE BY SHERWIN-WILLIAMS, EXPRESSED OR IMPLIED, STATUTORY, BY OPERATION OF LAW OR OTHERWISE, INCLUDING MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.